

SEPTIMA SECCION

SECRETARIA DE ECONOMIA

REGLAS de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural para el ejercicio fiscal 2017. (Continúa en la Octava Sección)

Al margen un sello con el Escudo Nacional, que dice: Estados Unidos Mexicanos.- Secretaría de Economía.

Con fundamento en lo dispuesto por los artículos 34 de la Ley Orgánica de la Administración Pública Federal; 75, 77 y 78 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 176, 177, 178 y 179 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria; 30, 31 y 32 del Decreto del Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2017; 5 fracción XVII del Reglamento Interior de la Secretaría de Economía, y

CONSIDERANDO

Que México ha suscrito y ratificado diversos instrumentos internacionales de derechos humanos que establecen un conjunto de obligaciones para los tres Poderes de la Unión y los tres órdenes de gobierno, y que la Convención sobre la Eliminación de Todas las Formas de Discriminación contra la Mujer (CEDAW, por sus siglas en inglés), es el tratado más amplio en materia de derechos humanos de las mujeres y constituye un mapa de ruta para el Estado mexicano en materia de igualdad y erradicación de la violencia, para la puesta en marcha de políticas, programas y acciones.

Que de acuerdo a los objetivos de Desarrollo Sostenible adoptados por la Asamblea General de la Organización de las Naciones Unidas, se busca garantizar que al año 2030 todos los hombres y mujeres, en particular los pobres y vulnerables, tengan los mismos derechos a los recursos económicos y acceso a los servicios financieros, incluida la microfinanciación. Asimismo, se busca promover políticas que apoyen las actividades productivas y fomenten la formalización y el crecimiento de las microempresas.

Que de acuerdo a los resultados de la XII Conferencia Regional de la Mujer de América Latina y El Caribe, celebrada en el año 2013, las mujeres rurales tienen limitaciones en el acceso a la tierra, a los recursos naturales, a recursos públicos para apoyar la producción (crédito, asistencia técnica y tecnología) y a la educación.

Que el Plan Nacional de Desarrollo 2013-2018 en la Meta Nacional "México Próspero" establece en su objetivo 4.8, el desarrollo de los sectores estratégicos del país; y específicamente, en la estrategia 4.8.4 "Impulsar a los emprendedores y fortalecer a las micro, pequeñas y medianas empresas".

Que el Programa Nacional de Derechos Humanos 2014-2018, establece distintas directrices que debe seguir el Gobierno Federal, entre las que se encuentran las estrategias 1.1 "Asegurar que la gestión de la Administración Pública Federal se apegue a la reforma constitucional de derechos humanos" y 3.1 "Asegurar el enfoque de derechos humanos en la gestión de la Administración Pública Federal". Por lo que, en ese sentido, la Secretaría de Economía respetará los derechos humanos reconocidos en la Constitución Política de los Estados Unidos Mexicanos y los Tratados Internacionales en los que el Estado Mexicano sea parte, permitiendo a los solicitantes el acceso a los apoyos y las aportaciones previstas en los programas que instrumente bajo criterios de igualdad, equidad y transparencia.

Que el Programa para Democratizar la Productividad 2013-2018 establece dentro de sus objetivos el elevar la productividad de los trabajadores, de las empresas y de los productores del país y "Promover el emprendimiento y el escalamiento productivo y tecnológico de las empresas con especial atención en las micro, pequeñas y medianas empresas", de conformidad con su estrategia 2.3.

Que el Programa Nacional para la Igualdad de Oportunidades y no Discriminación Contra las Mujeres (PROIGUALDAD) 2013-2018, establece en su objetivo transversal 3, "Promover el acceso de las mujeres al trabajo remunerado, empleo decente y recursos productivos en un marco de igualdad".

Que el Programa Nacional para la Igualdad y no Discriminación 2014-2018 prevé como una de sus estrategias "Ejecutar medidas para reducir la desigualdad en el goce de derechos económicos de personas y grupos discriminados", y dentro de sus líneas de acción está la de "Promover la eliminación de toda barrera discriminatoria de acceso al crédito y fomentar productos crediticios accesibles para grupos discriminados".

Que el Programa de Desarrollo Innovador 2013-2018 establece en el objetivo sectorial 3, impulsar a los emprendedores y fortalecer el desarrollo empresarial de las micro, pequeñas y medianas empresas.

Que en 2016 se fusionaron los programas presupuestarios S016 Fondo de Microfinanciamiento a Mujeres Rurales (FOMMUR) y S021 Programa Nacional de Financiamiento al Microempresario (PRONAFIM), y se creó el S021 Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, el cual opera a través de los fideicomisos no entidad paraestatal denominados "Fideicomiso del Fondo de

Microfinanciamiento a Mujeres Rurales” y “Fideicomiso del Programa Nacional de Financiamiento al Microempresario”.

Que en el Decreto por el que se crea la Coordinación Nacional de PROSPERA Programa de Inclusión Social, se establece a la Secretaría de Economía como integrante del Consejo y del Comité Técnico de dicha Coordinación para el cumplimiento, entre otros, de la atribución de promover la inserción y facilitar la vinculación de la Población Objetivo con la oferta institucional, programas y acciones de inclusión social, productiva, laboral y financiera para mejorar el ingreso de las familias beneficiarias. Lo anterior, a través de las acciones de coordinación interinstitucional que faciliten el acceso de esta población a la oferta del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural.

Que de acuerdo con el Presupuesto de Egresos de la Federación para el Ejercicio Fiscal 2017, las Reglas de Operación de los programas federales promoverán los principios de igualdad, no discriminación, inclusión social de las personas con discapacidad e igualdad de género, así como transparencia y acceso a la información pública.

Que se incluye la perspectiva de género en cumplimiento al “Acuerdo por el que se emiten los Lineamientos para incorporar la perspectiva de género en las Reglas de Operación de los programas presupuestarios federales”, emitidos por la Comisión Federal de Mejora Regulatoria y el Instituto Nacional de las Mujeres, y publicados en el Diario Oficial de la Federación el 29 de junio de 2016.

Que con el propósito de dar cumplimiento a los objetivos y prioridades nacionales, el Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, dentro del ámbito de sus atribuciones y de acuerdo a lo establecido en las presentes Reglas de Operación, podrá implementar acciones que coadyuven al logro de los objetivos de la Cruzada Nacional contra el Hambre, así como el Programa Nacional para la Prevención Social de la Violencia y la Delincuencia, y el Programa Nacional Contra la Sequía.

Que de acuerdo con información del último Reporte Nacional de Inclusión Financiera publicado por el Consejo Nacional de Inclusión Financiera en 2016, del total de empresas en el país, el 95.4% son microempresas (4,007,909), las cuales tienen el 8% de la productividad de las empresas grandes, por lo que es vital apoyarlas a fin de que consoliden sus planes de expansión mediante el acceso al financiamiento y, de esta manera, aumentar la productividad y el crecimiento económico del país.

Que las Zonas Económicas Especiales tienen como objetivo impulsar el crecimiento económico sostenible a fin de reducir la pobreza, permitir la provisión de servicios básicos y expandir las oportunidades en las regiones del país que tienen mayores rezagos en desarrollo social.

Que con el fin de coadyuvar a lo establecido por la Comisión Nacional para la Protección y Defensa de los Usuarios de Servicios Financieros, las instituciones de microfinanciamiento deberán transparentar la información para contribuir a la adecuada toma de decisiones de los usuarios de servicios financieros.

Que de acuerdo con estudios empíricos realizados por investigadores expertos en microfinanzas, los microcréditos ligados a capacitaciones empresariales generan mayores niveles de ventas, activos e ingresos a las microempresas que los reciben, por lo que el desarrollo de capacidades financieras y empresariales es muy importante para el crecimiento y buen funcionamiento de las microempresas.

Que el Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, al ser un programa a nivel nacional, atiende la productividad de las unidades económicas de los y las microempresarias mediante el acceso a los servicios de microfinanzas con mejores condiciones respecto a las existentes en el mercado, se expiden las siguientes:

REGLAS DE OPERACION DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO Y A LA MUJER RURAL PARA EL EJERCICIO FISCAL 2017

PRESENTACION

La Coordinación General del Programa Nacional de Financiamiento al Microempresario, adscrita a la Secretaría de Economía, coordina las acciones del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural (PRONAFIM). Este Programa opera a través de fideicomisos públicos no considerados entidades paraestatales, los cuales canalizan los apoyos a través de instituciones de microfinanciamiento y organizaciones.

El PRONAFIM tiene el propósito de atender las limitaciones que el sector de microfinanzas presenta, es decir, aquellas identificadas en la oferta de los servicios de microfinanzas para atender las necesidades de los y las microempresarias del país. Ello motiva a encaminar la política del programa hacia impulsar la oferta de dichos servicios con mejores condiciones respecto a las existentes en el mercado.

Las mejores condiciones a las que el Programa se refiere y que promueve a través de sus apoyos crediticios y no crediticios son las siguientes:

- I. El otorgamiento de microcréditos con tasa de interés preferencial;
- II. El acompañamiento al microcrédito con capacitación, incubación y ahorro, y
- III. La ampliación de la cobertura en zonas consideradas como prioritarias para el Programa.

Atendiendo lo anterior, el enfoque del PRONAFIM se centra en su población objetivo y descansa sobre tres ejes principales:

- a) Otorgamiento de microcréditos a la población objetivo con el fin de satisfacer su demanda, a través de las instituciones de microfinanciamiento acreditadas;
- b) Fomento de acciones de desarrollo de capacidades financieras y empresariales para contribuir a la creación de unidades económicas y al incremento de la productividad de las ya existentes, y
- c) Promoción de un sector de microfinanzas competitivo con la finalidad de impulsar la oferta de los servicios de microfinanzas, que contribuya a que las instituciones de microfinanciamiento y organizaciones brinden mejores condiciones a la población objetivo.

I. OBJETIVOS

GENERAL

Contribuir a la creación de unidades económicas y al incremento de la productividad de las ya existentes, mediante el otorgamiento de servicios de microfinanzas con mejores condiciones para los y las microempresarias.

ESPECIFICOS

- a) Atender la demanda de microcréditos de los y las microempresarias, promoviendo mejores condiciones a través del otorgamiento de líneas de crédito a instituciones de microfinanciamiento acreditadas;
- b) Fomentar el desarrollo de capacidades financieras y empresariales de los y las microempresarias mediante la capacitación e incubación de actividades productivas, a fin de que cuenten con herramientas para crear unidades económicas y/o incrementar la productividad de las ya existentes;
- c) Promover la igualdad de género y contribuir al empoderamiento de las microempresarias mediante el acceso a los servicios de microfinanzas;
- d) Incrementar la cobertura geográfica, especialmente en zonas prioritarias y zonas de atención especial del programa, para facilitar el acceso de los y las microempresarias a los servicios de microfinanzas con mejores condiciones, y
- e) Fomentar la competencia, el fortalecimiento y la profesionalización de las instituciones de microfinanciamiento para promover que los servicios de microfinanzas que proporcionan a la población objetivo tengan mejores condiciones.

II. DEFINICIONES

Para efectos de las presentes REGLAS se entenderá por:

ACTIVIDADES PRODUCTIVAS: Son las actividades económicas cuyo propósito fundamental es producir bienes y/o servicios comercializables en el mercado para la generación de ingresos;

AGENCIA ESPECIALIZADA: Empresa u organización experta que evalúa la gestión del desempeño social de las INSTITUCIONES DE MICROFINANCIAMIENTO, siguiendo una metodología aprobada por el PROGRAMA y que considera estándares internacionales;

APOYO CREDITICIO: Línea de crédito que se otorga exclusivamente a las INSTITUCIONES DE MICROFINANCIAMIENTO elegibles conforme a las presentes REGLAS para que éstas, a su vez, dispersen los recursos hacia la POBLACION OBJETIVO en forma de MICROCREDITOS;

APOYO NO CREDITICIO: Subsidio otorgado para mejorar las CAPACIDADES FINANCIERAS Y EMPRESARIALES de la POBLACION OBJETIVO a fin de incrementar la profesionalización de las INSTITUCIONES DE MICROFINANCIAMIENTO ACREDITADAS y/o la ampliación de la oferta de los SERVICIOS DE MICROFINANZAS con mejores condiciones;

AUTORIDADES FINANCIERAS: La Secretaría de Hacienda y Crédito Público, el Banco de México, la Comisión Nacional Bancaria y de Valores, la Comisión Nacional para la Protección y Defensa de los Usuarios de Servicios Financieros, para efectos de las presentes REGLAS;

CAPACIDADES FINANCIERAS Y EMPRESARIALES: Conocimientos, habilidades, actitudes y hábitos que en conjunto contribuyen al desarrollo de los y las MICROEMPRESARIAS, y que les permite tomar decisiones para crear UNIDADES ECONÓMICAS y/o incrementar la productividad de las ya existentes;

COMITE TECNICO: Cuerpo colegiado del FIDEICOMISO que autoriza, instruye y vigila el cumplimiento de los fines del mismo;

CONVOCATORIAS: Son aquellas que emite el PROGRAMA en las cuales se establecen las características, términos y requisitos para participar en la obtención de APOYOS CREDITICIOS estratégicos, APOYOS NO CREDITICIOS para la capacitación de la POBLACION OBJETIVO e INCUBACION DE ACTIVIDADES PRODUCTIVAS, y los que el PROGRAMA proponga al COMITE TECNICO para su autorización;

COORDINACION GENERAL (CGPRONAFIM): Coordinación General del Programa Nacional de Financiamiento al Microempresario, de la Secretaría de Economía, que tiene a su cargo, entre otras atribuciones, la de coordinar la operación y el seguimiento del PROGRAMA, en términos del Reglamento Interior de la propia Dependencia;

CLASIFICACION DE LAS INSTITUCIONES DE MICROFINANCIAMIENTO: Categorización que se da a las INSTITUCIONES DE MICROFINANCIAMIENTO en función del tamaño de su cartera neta, de acuerdo a la siguiente tabla:

Tamaño	Cartera (\$) MDP	
	Mayor o igual a	Menor a
Micro		16
Pequeña	16	55
Mediana	55	107
Grande	107	320
Macro	320	

EVALUACION DE DESEMPEÑO SOCIAL: Informe elaborado por una AGENCIA ESPECIALIZADA, destinado a evaluar la gestión del desempeño social en el alcance y cumplimiento de los objetivos y misión social de las INSTITUCIONES DE MICROFINANCIAMIENTO, su grado de institucionalización y compromiso de la organización, disponibilidad de presupuestos y partidas contables para financiar actividades de enfoque social, calidad de sus sistemas para la medición y del monitoreo del desempeño social, considerando el diseño de productos y servicios adecuados a las necesidades y preferencias de los clientes, trato responsable a clientes y empleados, entre otros;

FIDEICOMISO: Fideicomiso o Fideicomisos mediante los cuales opera el Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural;

FIDUCIARIA: Nacional Financiera S.N.C., I.B.D. (NAFIN) como institución que administra los recursos del FIDEICOMISO;

INCUBACION DE ACTIVIDADES PRODUCTIVAS: Asesoría y acompañamiento empresarial encaminado a iniciar, desarrollar y/o fortalecer las ACTIVIDADES PRODUCTIVAS de los y las MICROEMPRESARIAS;

INSTITUCION DE CREDITO: Instituciones de banca múltiple y de banca de desarrollo;

INSTITUCION DE MICROFINANCIAMIENTO (IMF): Personas morales o fideicomisos legalmente constituidos que pueden solicitar apoyos al PROGRAMA, siempre y cuando cumplan con los requisitos establecidos en las presentes REGLAS;

INSTITUCION DE MICROFINANCIAMIENTO ACREDITADA (IMF ACREDITADA): INSTITUCION DE MICROFINANCIAMIENTO que cumple con los criterios de selección enunciados en el apartado 2.B.i y que cuenta con una línea de crédito vigente con el PROGRAMA;

MICROACREDITADA(O): Persona física mayor de 18 años que cuenta con un MICROCREDITO otorgado con recursos del PROGRAMA;

MICROCREDITO: Crédito otorgado a la POBLACION OBJETIVO para crear UNIDADES ECONÓMICAS y/o incrementar la productividad de las ya existentes;

MICROEMPRESARIA(O): Persona física mayor de 18 años que pretenda iniciar o cuente con al menos una ACTIVIDAD PRODUCTIVA;

MUNICIPIO RURAL: Municipio que forma parte de las zonas rurales definidas por la Comisión Nacional Bancaria y de Valores, es decir, municipios en donde habitan un máximo de 50 mil personas de acuerdo con el último levantamiento censal disponible en el momento de la publicación de las presentes REGLAS, y

cualesquiera otros definidos por el propio PROGRAMA. La lista de estos municipios se encontrará publicada en la página www.gob.mx/pronafim;

ORGANIZACION: Persona moral (pública o privada), fondo, fideicomiso o institución de seguros legalmente constituida conforme a las leyes mexicanas, cuyos objetivos sean, de manera enunciativa y no limitativa: la promoción, fondeo y fomento del desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES, así como la enseñanza en diversas áreas del conocimiento y la transferencia de tecnología a la POBLACION OBJETIVO;

ORGANIZACION INCORPORADA: Cualquier ORGANIZACION que cumple con los criterios de selección establecidos en las presentes REGLAS y cuenta con APOYOS NO CREDITICIOS otorgados por el PROGRAMA;

PRONAFIM o PROGRAMA: Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural;

REGLAS: Reglas de Operación del PROGRAMA;

SECRETARIO O SECRETARIA TECNICA: Servidor público responsable de la realización de todos los actos jurídicos para el cumplimiento de los fines del FIDEICOMISO de acuerdo con lo establecido en los contratos constitutivos y convenios modificatorios correspondientes;

SERVICIOS DE MICROFINANZAS: Productos y servicios que contribuyen a la creación de UNIDADES ECONOMICAS y al incremento de la productividad de las ya existentes. Entre estos productos y servicios se encuentran el otorgamiento de MICROCREDITOS, ahorro, capacitaciones, INCUBACION DE ACTIVIDADES PRODUCTIVAS, entre otros;

SUJETOS DE APOYO: IMF, INSTITUCIONES DE CREDITO y/u ORGANIZACIONES;

TECHO FINANCIERO: Límite máximo de asignación de recursos para APOYOS CREDITICIOS a una INSTITUCION DE MICROFINANCIAMIENTO ACREDITADA, equivalente al 10% del patrimonio neto contable del FIDEICOMISO con la información más reciente y disponible;

TRAMITE: Cualquier solicitud de Apoyo Crediticio y/o No Crediticio que las IMF y/u ORGANIZACIONES presentan ante el PROGRAMA mediante los formatos establecidos en las presentes REGLAS, con el fin de que se emita una resolución sobre la solicitud requerida;

UNIDADES ECONOMICAS: Negocios dedicados a la industria, al comercio o a los servicios, cuyo tamaño no rebase el límite de 10 trabajadores;

ZONA DE ATENCION ESPECIAL: Municipios considerados por el Sistema Nacional para la Cruzada Contra el Hambre, el Programa Nacional para la Prevención Social de la Violencia y la Delincuencia, Programa Piloto de Territorios Productivos del Programa de Inclusión Social PROSPERA, así como aquellos comprendidos en las Zonas Económicas Especiales y cualesquiera otros definidos por el Ejecutivo Federal o por el propio PROGRAMA. Estos municipios se encontrarán en la página www.gob.mx/pronafim, y

ZONA PRIORITARIA: Municipios en los que habita la POBLACION OBJETIVO y que no cuentan con la presencia de puntos de acceso a la banca comercial, banca de desarrollo y cooperativas de ahorro y préstamo, de acuerdo con el reporte más reciente de inclusión financiera de la Comisión Nacional Bancaria y de Valores, y cualesquiera otros definidos por el PROGRAMA. Estos municipios se encontrarán en la página www.gob.mx/pronafim.

III. COBERTURA, POBLACION POTENCIAL Y POBLACION OBJETIVO

COBERTURA

El PROGRAMA opera en un ámbito de cobertura nacional.

POBLACION POTENCIAL

Los y las MICROEMPRESARIAS que enfrentan limitaciones para acceder a SERVICIOS DE MICROFINANZAS con mejores condiciones.

POBLACION OBJETIVO

Subconjunto de la POBLACION POTENCIAL que el PROGRAMA tiene planeado atender durante el ejercicio fiscal 2017.

IV. REQUISITOS Y CRITERIOS DE SELECCION

1. REQUISITOS Y CRITERIOS DE SELECCION PARA LA POBLACION OBJETIVO

Para que la POBLACION OBJETIVO pueda acceder al otorgamiento de los SERVICIOS DE MICROFINANZAS con mejores condiciones, ésta deberá demostrar lo siguiente:

- a) Ser MICROEMPRESARIO o MICROEMPRESARIA, lo cual deberá ser indicado a la IMF ACREDITADA u ORGANIZACION INCORPORADA;
- b) Ser mayor de 18 años;
- c) Contar con identificación oficial vigente, y
- d) Contar con Clave Unica de Registro de Población.

La evaluación del otorgamiento del MICROCREDITO estará sujeta a las políticas y procesos de cada IMF ACREDITADA, los cuales se regirán bajo los principios de igualdad, no discriminación, inclusión de las personas con discapacidad, e igualdad de género.

2. REQUISITOS Y CRITERIOS DE SELECCION PARA LOS SUJETOS DE APOYO

A. REQUISITOS PARA LOS SUJETOS DE APOYO

Los requisitos de documentación para cada tipo de apoyo se encuentran citados en el apartado de "**Documentos Anexos Requeridos**" de cada uno de los TRAMITES correspondientes, los cuales pueden consultarse en el Anexo 1 de las presentes REGLAS y en las páginas: www.gob.mx/pronafim y www.gob.mx/cofemer.

Con base en los lineamientos de la Estrategia Digital Nacional, la presentación de los TRAMITES deberá capturarse en línea en el formato correspondiente en la página del PROGRAMA, www.gob.mx/pronafim, y enviarse por el mismo medio al PROGRAMA. Posteriormente, deberán presentar el formato junto con los anexos en la oficina de la COORDINACION GENERAL situada en Blvd. Adolfo López Mateos 3025, piso 11, Col. San Jerónimo Aculco, Delegación La Magdalena Contreras, C.P. 10400, Ciudad de México, de lunes a viernes en días hábiles de 9:00 a 14:00 y de 16:00 a 18:00 hrs., debidamente rubricados y firmados por la(s) persona(s) que funge(n) como representante(s) legal(es) de la IMF u ORGANIZACION.

B. CRITERIOS DE SELECCION

i. INSTITUCIONES DE MICROFINANCIAMIENTO

Las IMF podrán solicitar los apoyos enunciados en el numeral VIII de las presentes REGLAS, referente a las características de los apoyos y convocatorias, cuando cumplan con los criterios de selección que a continuación se señalan:

- a) Personas morales que cumplan con la normativa aplicable conforme a la legislación mexicana. Quedan excluidas de los apoyos las asociaciones y sociedades civiles referidas en el Título Décimo Primero de la Segunda Parte del Libro Cuarto del Código Civil Federal y sus correlativos en los demás Códigos Civiles de las Entidades del país, así como aquellas constituidas conforme a las leyes de Instituciones de Asistencia Privada;
- b) Tener dentro de su objeto social y/o fines, el otorgar y recibir financiamiento;
- c) Contar con capital social, así como capacidad operativa, técnica, jurídica y viabilidad financiera para operar SERVICIOS DE MICROFINANZAS;
- d) Estar al corriente en el cumplimiento de sus obligaciones fiscales, mismas que se comprobarán mediante la presentación del formato correspondiente emitido con opinión positiva por el Servicio de Administración Tributaria y una vigencia no mayor a 3 meses, de conformidad con el artículo 32-D del Código Fiscal de la Federación. Asimismo, estar al corriente en el cumplimiento de aquellas obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía;
- e) Cumplir con la documentación, registros y programas de capacitación determinadas por las AUTORIDADES FINANCIERAS, en términos de la normativa aplicable;
- f) Contar con un sistema de cartera para el registro y seguimiento de las operaciones de microfinanzas de la IMF;
- g) No contar entre sus socios(as) o accionistas, en sus Organos de Gobierno o titulares de sus Direcciones:
 - (i) Con personas que desempeñan un cargo en la Administración Pública Federal y tengan participación o intervención formal en cualquier etapa del procedimiento para la obtención de los apoyos por parte del PROGRAMA, desde la presentación del TRAMITE hasta la formalización del instrumento jurídico mediante el cual se otorgue el apoyo;
 - (ii) Con personas que desempeñen un empleo, cargo, comisión o servicio para el FIDEICOMISO, o
 - (iii) Con cónyuges, parientes consanguíneos hasta el cuarto grado por afinidad o civiles de las personas mencionadas en los numerales (i) y (ii) de este inciso.

Esta restricción será aplicable hasta un año con posterioridad a que hayan concluido dichas personas su servicio, empleo, cargo o comisión.

El mecanismo de comprobación del cumplimiento de este criterio será mediante una manifestación por escrito y bajo protesta de decir verdad, suscrita por la persona con facultades de representación legal de la sociedad mediante la cual declara que la IMF cumple con lo dispuesto en este inciso;

- h) Comprobar que están en funcionamiento activo en el otorgamiento de MICROCREDITOS durante un año anterior a la fecha de la solicitud del TRAMITE en el PROGRAMA, e
- i) Estar al corriente en el cumplimiento de todas sus obligaciones contractuales con el FIDEICOMISO.

El TRAMITE correspondiente será evaluado conforme a lo establecido en el numeral IX de las presentes REGLAS.

ii. ORGANIZACIONES

Las ORGANIZACIONES podrán solicitar los apoyos enunciados en el numeral VIII apartado 2.A.I. y 2.A.III. de las presentes REGLAS, referentes a las "Capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES por parte de las IMF y ORGANIZACIONES INCORPORADAS" y a la "INCUBACION DE ACTIVIDADES PRODUCTIVAS", cuando cumplan con los criterios de selección señalados a continuación y los que se especifiquen en las CONVOCATORIAS:

- a) Cumplir con la normativa aplicable conforme a la legislación mexicana;
- b) Contar con capacidad operativa, técnica y experiencia que contribuya al desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES de los y las MICROEMPRESARIAS;
- c) Estar al corriente en el cumplimiento de sus obligaciones fiscales, mismas que se comprobarán mediante la presentación del formato correspondiente emitido con opinión positiva por el Servicio de Administración Tributaria y una vigencia no mayor a 3 meses, de conformidad con el artículo 32-D del Código Fiscal de la Federación.

Asimismo, estar al corriente en el cumplimiento de aquellas obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía;

- d) Comprobar que están en funcionamiento activo al menos un año antes de la fecha de la solicitud del TRAMITE;
- e) No contar entre sus socios(as), accionistas o asociados(as), ni en sus Organos de Gobierno o titulares de sus Direcciones:
 - (i) Con personas que desempeñan un cargo en la Administración Pública Federal y tengan participación o intervención formal en cualquier etapa del procedimiento para la obtención de los apoyos por parte del PROGRAMA, desde la presentación del TRAMITE hasta la formalización del instrumento jurídico mediante el cual se otorgue el apoyo;
 - (ii) Con personas que desempeñen un empleo, cargo, comisión o servicio para el FIDEICOMISO, o
 - (iii) Con cónyuges, parientes consanguíneos hasta el cuarto grado por afinidad o civiles de las personas mencionadas en los numerales (i) y (ii) de este inciso.

Esta restricción será aplicable hasta un año con posterioridad a que hayan concluido dichas personas su servicio, empleo, cargo o comisión.

El mecanismo de comprobación del cumplimiento de este criterio será mediante una manifestación por escrito y bajo protesta de decir verdad, suscrita por la persona con facultades de representación legal de la sociedad mediante la cual declara que la ORGANIZACION cumple con lo anterior, y

- f) Estar al corriente en el cumplimiento de todas sus obligaciones contractuales con el FIDEICOMISO.

El TRAMITE correspondiente será evaluado conforme a lo establecido en el numeral IX de las presentes REGLAS.

V. DISTRIBUCION DEL PRESUPUESTO PREVISTO PARA EL PROGRAMA

Para los gastos asociados a la eficiente operación, seguimiento y evaluación que se requieren para la ejecución, se destinará el monto de los recursos autorizados al PROGRAMA en el Presupuesto de Egresos de la Federación para el ejercicio fiscal 2017.

VI. COMITE TECNICO Y SECRETARIO O SECRETARIA TECNICA

La integración y facultades del COMITE TECNICO y del SECRETARIO o SECRETARIA TECNICA están determinadas en los respectivos contratos vigentes del FIDEICOMISO.

FUNCIONAMIENTO DEL COMITE TECNICO

El COMITE TECNICO funcionará, de manera enunciativa y no limitativa, conforme a lo siguiente:

- a) Sesionará por lo menos una vez cada dos meses y cuantas veces sea necesario a petición de su Presidente, del SECRETARIO O SECRETARIA TECNICA o de la FIDUCIARIA;
- b) Las sesiones se instalarán válidamente con la participación de la mayoría de sus miembros con derecho a voto, y
- c) Los acuerdos se tomarán por el voto favorable de la mayoría de los miembros con derecho a voto que hubiesen asistido a la sesión correspondiente, teniendo el Presidente del COMITE TECNICO voto de calidad en caso de empate.

FACULTADES DEL COMITE TECNICO

Las facultades del COMITE TECNICO son las contenidas en los respectivos contratos vigentes del FIDEICOMISO que de manera enunciativa y no limitativa, entre otras son las siguientes:

- a) Autorizar la celebración de los actos, convenios y contratos que sean necesarios para llevar a cabo los fines del FIDEICOMISO, y
- b) Determinar, con base en el dictamen y la propuesta del SECRETARIO o SECRETARIA TECNICA, qué personas morales elegibles como IMF u ORGANIZACIONES serán autorizadas para participar con tal carácter en el FIDEICOMISO, de acuerdo con lo que se establezca en las presentes REGLAS.

SECRETARIO O SECRETARIA TECNICA Y SUS FUNCIONES

Las funciones del SECRETARIO o SECRETARIA TECNICA, de manera enunciativa y no limitativa, son las siguientes:

- a) Ejercer la representación del FIDEICOMISO en los actos jurídicos que se requieran para la ejecución de los fines del mismo;
- b) Someter a consideración del COMITE TECNICO la metodología, procedimientos e instrumentos necesarios para la operación del PROGRAMA;
- c) Recibir y evaluar, de acuerdo con los requerimientos establecidos por el PROGRAMA, los TRAMITES presentados por los SUJETOS DE APOYO y someter los que sean procedentes a consideración del COMITE TECNICO para su autorización;
- d) Notificar a las IMF y/u ORGANIZACIONES la resolución del COMITE TECNICO, y
- e) Ejercer las demás atribuciones que le instruya el COMITE TECNICO.

VII. INSTANCIA NORMATIVA

La instancia normativa es la COORDINACION GENERAL y sus facultades están establecidas en el artículo 13 del Reglamento Interior de la Secretaría de Economía, que a la letra dice:

"**ARTICULO 13.-** La Coordinación General del Programa Nacional de Financiamiento al Microempresario, tiene las siguientes atribuciones:

- I. Coordinar la operación y seguimiento del o los programas a su cargo, así como de programas similares que determine el Secretario;
- II. Proponer a su superior jerárquico las estrategias para la participación del Gobierno Federal en el fortalecimiento de instituciones, organizaciones e instrumentos cuyo objetivo sea el financiamiento a microempresarios que no tienen acceso a los servicios de financiamiento, así como proponer y fomentar la diversificación de productos de microfinanciamiento, capacitación y asistencia técnica y todas aquellas estrategias que coadyuven al crecimiento, inclusión y a la potenciación de la microempresa en el sistema económico;
- III. Coordinar las acciones y consultas en materia de microfinanciamiento, con otras dependencias y entidades de la Administración Pública Federal y sectores relacionados con dicha materia, en el ámbito de su competencia;

- IV. Promover el desarrollo del sector microfinanciero en la población urbana y rural en condiciones de pobreza, y los apoyos relacionados con dicho sector;
- V. Implantar y administrar el registro de las operaciones del sector microfinanciero, normar la captación de información, su actualización y uso, así como llevar a cabo el análisis de la información relevante para el conocimiento del sector;
- VI. Planear, coordinar y mantener acciones de capacitación y fortalecimiento institucional para las microfinancieras y sus acreditados;
- VII. Planear, coordinar y mantener acciones de evaluación del desempeño financiero y del impacto social de los programas a su cargo;
- VIII. Representar a la Secretaría en todos los actos cuyo objetivo sea el desarrollo del sector microfinanciero, y
- IX. Las demás que le atribuyan las disposiciones legales o reglamentarias o le encomienden sus superiores jerárquicos."

VIII. CARACTERISTICAS DE LOS APOYOS Y CONVOCATORIAS

El PROGRAMA opera dos tipos de acciones con cobertura nacional: los APOYOS CREDITICIOS y los APOYOS NO CREDITICIOS.

1. APOYOS CREDITICIOS

Los APOYOS CREDITICIOS son líneas de crédito que otorga el PROGRAMA a las IMF ACREDITADAS para que éstas, a su vez, dispersen los recursos hacia la POBLACIÓN OBJETIVO en forma de MICROCRÉDITOS. A través de estos apoyos, las IMF ACREDITADAS otorgarán a los y las MICROEMPRESARIAS SERVICIOS DE MICROFINANZAS con mejores condiciones que les permitan crear UNIDADES ECONÓMICAS y/o incrementar la productividad de las ya existentes.

Para el otorgamiento de estos apoyos se tendrá como límite el TECHO FINANCIERO establecido por el PROGRAMA, que es el equivalente al 10% del patrimonio neto contable del FIDEICOMISO que autorice el apoyo, considerando la información más reciente y disponible. Los importes máximos señalados estarán sujetos a la capacidad crediticia y a la evaluación integral de cada IMF, las cuales deberán otorgar la o las garantías que determine el COMITE TECNICO.

Para solicitar el APOYO CREDITICIO, las IMF deberán presentar al PROGRAMA el TRAMITE “**Solicitud de apoyo crediticio a instituciones de microfinanciamiento**” debidamente cumplimentado y con la documentación anexa requerida completa. Los apoyos que sean autorizados por el COMITE TECNICO en la sesión que corresponda, serán notificados a la IMF por el SECRETARIO o SECRETARIA TECNICA, por escrito o por medios electrónicos, en un plazo no mayor a cinco días hábiles posteriores a dicha sesión.

La suscripción del contrato correspondiente al APOYO CREDITICIO deberá realizarse en un plazo máximo de veinticinco días hábiles contados a partir del día hábil siguiente a la fecha en que fue enviada la notificación a que se refiere el párrafo anterior.

El destino de los MICROCRÉDITOS otorgados por las IMF ACREDITADAS a los y las MICROEMPRESARIAS será para crear UNIDADES ECONOMICAS y/o incrementar la productividad de las ya existentes.

El PROGRAMA otorga dos tipos de APOYOS CREDITICIOS:

A. Créditos Estratégicos:

- i. Crédito estratégico dirigido a MICROEMPRESARIAS con tasa de interés preferencial;
- ii. Crédito estratégico dirigido a las MICROEMPRESARIAS para fomentar la capacitación;
- iii. Crédito estratégico con tasa de interés preferencial para los y las MICROEMPRESARIAS;
- iv. Crédito estratégico para fomentar la capacitación;
- v. Crédito estratégico para ampliar cobertura y fomentar la competencia, y
- vi. Crédito estratégico para incentivar el ahorro.

B. Créditos Clásicos

Tanto los Créditos Estratégicos como los Créditos Clásicos pueden ser simples o revolventes. El crédito simple es el APOYO CREDITICIO en el que se dispone de la totalidad de los recursos otorgados en una o varias exhibiciones. El crédito revolvente es el APOYO CREDITICIO que permite su revolvencia durante la vigencia del contrato, con base en la disponibilidad del crédito que se deriva de los pagos realizados.

A. CREDITOS ESTRATEGICOS

El PROGRAMA otorga seis tipos de créditos estratégicos que contribuyen directamente a cumplir con el objetivo general y los objetivos específicos señalados en las presentes REGLAS. Las características de cada uno de los créditos estratégicos son los siguientes:

i. Crédito estratégico dirigido a MICROEMPRESARIAS con tasa de interés preferencial

Esta línea de crédito tiene como objetivo promover la disminución en los costos de los MICROCREDITOS otorgados a MICROEMPRESARIAS en MUNICIPIOS RURALES, ZONAS PRIORITARIAS y ZONAS DE ATENCION ESPECIAL, así como fomentar la competencia entre las IMF ACREDITADAS. Esta línea de crédito cuenta con las características enunciadas en la siguiente tabla:

CARACTERÍSTICAS DEL APOYO	
Monto máximo de crédito	Hasta 120 millones de pesos.
Tasa de interés máxima ordinaria	CETES sin puntos adicionales.
Tasa de interés moratoria	Dos veces la ordinaria.
Plazo del crédito	<p>a. Crédito Simple. El que autorice el COMITE TECNICO sin que exceda de 24 meses y podrá ser autorizado un plazo de gracia para pago de capital de hasta 6 meses.</p> <p>b. Crédito Revolvente. El que autorice el COMITE TECNICO sin que exceda de 36 meses.</p>
Amortización	Mensual.
Plazo máximo de disposición del total de la línea autorizada	Hasta 6 meses.
Características específicas	<p>1. El otorgamiento de esta línea de crédito estará condicionado a que los MICROCREDITOS que deriven de esta línea se otorguen a las MICROEMPRESARIAS que habiten en MUNICIPIOS RURALES, ZONAS DE ATENCION ESPECIAL o ZONAS PRIORITARIAS.</p> <p>2. Los MICROCREDITOS que deriven de esta línea deberán otorgarse a una tasa de interés menor a la tasa regional establecida en la página www.gob.mx/pronafim a la entrada en vigor de las presentes REGLAS.</p>

ii. Crédito estratégico dirigido a las MICROEMPRESARIAS para fomentar la capacitación

Esta línea de crédito tiene como objetivo fomentar el desarrollo las CAPACIDADES FINANCIERAS Y EMPRESARIALES de las MICROEMPRESARIAS que habitan en MUNICIPIOS RURALES, ZONAS PRIORITARIAS y ZONAS DE ATENCIÓN ESPECIAL, a fin de que cuenten con herramientas para tomar mejores decisiones relacionadas con sus negocios. Esta línea de crédito cuenta con las características enunciadas en la siguiente tabla:

CARACTERÍSTICAS DEL APOYO	
Monto máximo de crédito	Hasta 120 millones de pesos.
Tasa de interés máxima ordinaria	CETES sin puntos adicionales.
Tasa de interés moratoria	2 veces la ordinaria.
Plazo del crédito	<p>a. Crédito Simple. El que autorice el COMITE TECNICO sin que exceda de 24 meses y podrá ser autorizado un plazo de gracia para pago de capital de hasta 6 meses.</p> <p>b. Crédito Revolvente. El que autorice el COMITE TECNICO sin que exceda de 36 meses.</p>
Amortización	Mensual.
Plazo máximo de disposición del total de la línea autorizada	Hasta 6 meses.
Características específicas	1. El otorgamiento de esta línea de crédito estará condicionado a

	<p>que los MICROCREDITOS que deriven de esta línea se otorguen a las MICROEMPRESARIAS que habiten en MUNICIPIOS RURALES, ZONAS DE ATENCION ESPECIAL o ZONAS PRIORITARIAS.</p> <p>2. La IMF estará condicionada a capacitar por sí o a través de un tercero, al menos en una ocasión, al número de personas que determine el PROGRAMA. Este número será equivalente al 30% del total de las MICROEMPRESARIAS que recibirán MICROCREDITOS de la línea de crédito autorizada, conforme a lo establecido en el numeral VIII apartado 2.A.I, "Capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES por parte de las IMF y ORGANIZACIONES INCORPORADAS".</p> <p>Se podrán capacitar a MICROACREDITADAS que hubieren recibido recursos del PROGRAMA en el presente ejercicio fiscal o en ejercicios anteriores.</p> <p>Para realizar las capacitaciones, las IMF podrán solicitar el subsidio destinado para este rubro y será de hasta el 95% del costo total del proyecto, sujeto a disponibilidad presupuestal y considerando los precios promedio establecidos por el PROGRAMA.</p>
--	--

iii. Crédito estratégico con tasa de interés preferencial para los y las MICROEMPRESARIAS

Esta línea de crédito tiene como objetivo promover la disminución en los costos de los MICROCREDITOS otorgados a MICROEMPRESARIOS y MICROEMPRESARIAS en el territorio nacional, así como fomentar la competencia entre las IMF ACREDITADAS. Esta línea de crédito cuenta con las características enunciadas en la siguiente tabla:

CARACTERISTICAS DEL APOYO	
Monto máximo de crédito	Hasta 120 millones de pesos.
Tasa de interés máxima ordinaria	CETES sin puntos adicionales.
Tasa de interés moratoria	2 veces la ordinaria.
Plazo del crédito	<p>a. Crédito Simple. El que autorice el COMITE TECNICO sin que exceda de 24 meses.</p> <p>b. Crédito Revolvente. El que autorice el COMITE TECNICO sin que exceda de 36 meses.</p>
Amortización	Mensual.
Plazo máximo de disposición del total de la línea autorizada	Hasta 6 meses.
Características específicas	<p>1. El otorgamiento de esta línea de crédito estará condicionado a que los MICROCREDITOS que deriven de esta línea se otorguen a MICROEMPRESARIAS y MICROEMPRESARIOS que habiten en el territorio nacional.</p> <p>2. Los MICROCREDITOS que deriven de esta línea se otorgarán a una tasa de interés menor o igual a la tasa regional establecida en la página www.gob.mx/pronafim a la entrada en vigor de las presentes REGLAS.</p>

iv. Crédito estratégico para fomentar la capacitación

Esta línea de crédito tiene como objetivo fomentar el desarrollo las CAPACIDADES FINANCIERAS Y EMPRESARIALES de los y las MICROEMPRESARIAS en el territorio nacional, a fin de que cuenten con herramientas para tomar mejores decisiones relacionadas con sus negocios. Esta línea de crédito cuenta con las características enunciadas en la siguiente tabla:

CARACTERISTICAS DEL APOYO	
Monto máximo de crédito	Hasta 120 millones de pesos.
Tasa de interés máxima ordinaria	CETES sin puntos adicionales.
Tasa de interés moratoria	2 veces la ordinaria.
Plazo del crédito	<p>a. Crédito Simple. El que autorice el COMITE TECNICO sin que exceda de 24 meses.</p> <p>b. Crédito Revolvente. El que autorice el COMITE TECNICO sin que exceda de 36 meses.</p>
Amortización	Mensual.
Plazo máximo de disposición del total de la línea autorizada	Hasta 6 meses.
Características específicas	1. El otorgamiento de esta línea de crédito estará condicionado a que los MICROCREDITOS que deriven de esta línea se otorguen a

	<p>MICROEMPRESARIAS y MICROEMPRESARIOS que habiten en el territorio nacional.</p> <p>2. La IMF estará condicionada a capacitar por sí o a través de un tercero, al menos en una ocasión, al número de personas que determine el PROGRAMA. Este número será equivalente al 50% del total de los y las MICROEMPRESARIAS que recibirán MICROCREDITOS de la línea de crédito autorizada, conforme a lo establecido en el numeral VIII apartado 2.A.I, "Capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES por parte de las IMF y ORGANIZACIONES INCORPORADAS".</p> <p>Se podrán capacitar a MICROACREDITADAS y MICROACREDITADOS que hubieren recibido recursos del PROGRAMA en el presente ejercicio fiscal o en ejercicios anteriores.</p> <p>Para realizar las capacitaciones, las IMF podrán solicitar el subsidio destinado para este rubro y será de hasta el 95% del costo total del proyecto, sujeto a disponibilidad presupuestal y considerando los precios promedio establecidos por el PROGRAMA.</p>
--	---

v. Crédito estratégico para ampliar cobertura y fomentar la competencia

Esta línea de crédito tiene como objetivo incrementar la cobertura en aquellas zonas consideradas prioritarias por el PROGRAMA y fomentar la competencia entre las IMF ACREDITADAS que operen en estas zonas.

CARACTERÍSTICAS DEL APOYO	
Monto máximo de crédito	Hasta 120 millones de pesos.
Tasa de interés máxima ordinaria	CETES sin puntos adicionales.
Tasa de interés moratoria	2 veces la ordinaria.
Plazo del crédito	<p>a. Crédito Simple. El que autorice el COMITE TECNICO sin que exceda de 24 meses.</p> <p>b. Crédito Revolvente. El que autorice el COMITE TECNICO sin que exceda de 36 meses.</p>
Amortización	Mensual.
Plazo máximo de disposición del total de la línea autorizada	Hasta 6 meses.
Características específicas	<p>1. El otorgamiento de esta línea de crédito estará condicionado a que los MICROCREDITOS que deriven de esta línea se otorguen a MICROEMPRESARIAS y MICROEMPRESARIOS que habiten en ZONAS PRIORITARIAS. El listado de dichas zonas se publicará en la página www.gob.mx/pronafim.</p> <p>2. El otorgamiento de esta línea de crédito podrá acceder a un APOYO NO CREDITICIO para el "Pago a promotoras y promotores de crédito" y/o el APOYO NO CREDITICIO para "Puntos de Acceso de Microfinanzas", de acuerdo con lo establecido en los numerales VIII.2.B.II y VIII.2.B.III.</p>

vi. Crédito estratégico para incentivar el ahorro

Esta línea de crédito tiene el objetivo de contribuir a fomentar el ahorro y el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES de los y las MICROEMPRESARIAS que habiten en el territorio nacional.

CARACTERÍSTICAS DEL APOYO	
Monto máximo de crédito	Hasta 120 millones de pesos.
Tasa de interés máxima ordinaria	CETES sin puntos adicionales.
Tasa de interés moratoria	2 veces la ordinaria.
Plazo del crédito	<p>a. Crédito Simple. El que autorice el COMITE TECNICO sin que exceda de 24 meses.</p> <p>b. Crédito Revolvente. El que autorice el COMITE TECNICO sin que exceda de 36 meses.</p>
Amortización	Mensual.
Plazo máximo de disposición del	Hasta 6 meses.

total de la línea autorizada	
Características específicas	<p>1. El otorgamiento de esta línea de crédito estará condicionado a aquellas IMF que estén constituidas bajo un régimen legal que les permita captar ahorro y cuenten con autorización expresa de la Comisión Nacional Bancaria y de Valores.</p> <p>2. El otorgamiento de esta línea de crédito estará condicionado a que el microcrédito se acompañe de un esquema de ahorro por parte de la IMF a las MICROACREDITADAS Y MICROACREDITADOS.</p> <p>3. La IMF estará condicionada a capacitar por sí o a través de un tercero, al menos en una ocasión, al número de personas que determine el PROGRAMA. Este número será equivalente al 30% del total de los y las MICROEMPRESARIAS que recibirán MICROCREDITOS de la línea de crédito autorizada, conforme a lo establecido en el numeral VIII apartado 2.A.I, "Capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES por parte de las IMF y ORGANIZACIONES INCORPORADAS".</p> <p>Se podrán capacitar a MICROACREDITADAS y MICROACREDITADOS que hubieren recibido recursos del PROGRAMA en el presente ejercicio fiscal o en ejercicios anteriores.</p> <p>Para realizar las capacitaciones, las IMF podrán solicitar el subsidio destinado para este rubro y será de hasta el 95% del costo total del proyecto, sujeto a disponibilidad presupuestal y considerando los precios promedio establecidos por el PROGRAMA.</p>

B. CREDITOS CLASICOS

Estos APOYOS CREDITICIOS contarán con las características que se mencionan a continuación:

CARACTERÍSTICAS DEL APOYO	
Monto máximo de crédito	Hasta 50 millones de pesos.
Tasa de interés máxima ordinaria	CETES más un margen establecido por el COMITE TECNICO
Tasa de interés moratoria	2 veces la ordinaria.
Plazo del crédito	El que autorice el COMITE TECNICO sin que exceda de 18 meses, independientemente de que el crédito sea simple o revolvente.
Amortización	Mensual.
Plazo máximo de disposición del total de la línea autorizada	Hasta 6 meses.
Características específicas	<p>1. El otorgamiento de esta línea de crédito estará condicionado a que los MICROCREDITOS que deriven de esta línea se otorguen a MICROEMPRESARIAS y MICROEMPRESARIOS que habiten en el territorio nacional.</p> <p>2. La IMF estará condicionada a capacitar por sí o a través de un tercero, al menos en una ocasión, al número de personas que determine el PROGRAMA. Este número será equivalente al 20% del total de MICROEMPRESARIAS y MICROEMPRESARIOS que recibirán MICROCREDITOS de la línea de crédito autorizada, conforme a lo establecido en el numeral VIII apartado 2.A.I, "Capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES por parte de las IMF y ORGANIZACIONES INCORPORADAS".</p> <p>Se podrán capacitar a los y las MICROACREDITADAS que hubieren recibido recursos del PROGRAMA en el presente ejercicio fiscal o en ejercicios anteriores.</p> <p>Para realizar las capacitaciones, podrán solicitar el subsidio destinado para este rubro y será de hasta el 95% del costo total del proyecto, sujeto a disponibilidad presupuestal y considerando los</p>

	<p>precios promedio establecidos por el PROGRAMA.</p> <p>3. Durante el presente ejercicio, las IMF no podrán solicitar más de 2 líneas de crédito, ya sean simples o revolventes, salvo autorización expresa del COMITE TECNICO.</p>
--	---

2. APOYOS NO CREDITICIOS

Los APOYOS NO CREDITICIOS son subsidios otorgados por el PROGRAMA a IMF ACREDITADAS y ORGANIZACIONES INCORPORADAS para impulsar acciones que fomenten el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES a la POBLACION OBJETIVO, incrementar la profesionalización de las IMF y la expansión de los SERVICIOS DE MICROFINANZAS con mejores condiciones.

Los APOYOS NO CREDITICIOS son los siguientes:

A. APOYOS NO CREDITICIOS A LA POBLACION OBJETIVO

- I. Capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES por parte de las IMF y ORGANIZACIONES INCORPORADAS;
- II. Talleres informativos;
- III. INCUBACION DE ACTIVIDADES PRODUCTIVAS, y
- IV. Participación de los y las MICROACREDITADAS en foros, mesas de trabajo, eventos organizados por el PROGRAMA y Organizaciones nacionales e internacionales.

B. APOYOS NO CREDITICIOS A LAS IMF ACREDITADAS

- I. Asistencia Técnica a IMF ACREDITADAS;
- II. APOYO NO CREDITICIO para Puntos de Acceso de Microfinanzas, y
- III. Pago a promotoras y promotores de crédito.

C. PROGRAMA ANUAL DE CAPACITACION PARA EL PERSONAL DE LAS IMF ACREDITADAS Y/U ORGANIZACIONES INCORPORADAS

A. APOYOS NO CREDITICIOS A LA POBLACION OBJETIVO

Los APOYOS NO CREDITICIOS a la POBLACION OBJETIVO tienen el propósito de fomentar el desarrollo o fortalecimiento de CAPACIDADES FINANCIERAS Y EMPRESARIALES mediante capacitaciones, INCUBACION DE ACTIVIDADES PRODUCTIVAS y talleres informativos a los y las MICROEMPRESARIAS, con el fin de crear UNIDADES ECONOMICAS e incrementar la productividad de las ya existentes. Lo anterior se realizará a través de las IMF, de las ORGANIZACIONES INCORPORADAS o, en su caso, del PROGRAMA.

El PROGRAMA podrá realizar dichas acciones a través de convenios de colaboración con instituciones públicas, privadas, u organismos de la sociedad civil con la autorización del COMITE TECNICO. Estos apoyos quedarán sujetos a la disponibilidad presupuestal.

Los tipos de apoyo son los siguientes:

I. Capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES por parte de las IMF y ORGANIZACIONES INCORPORADAS

Las capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES dirigidas a los y las MICROACREDITADAS se realizarán por parte de las IMF y ORGANIZACIONES INCORPORADAS por solicitud y/o mediante CONVOCATORIAS de conformidad con lo establecido en el numeral VIII apartado 3 de las presentes REGLAS. Los y las MICROACREDITADAS a capacitar podrán ser POBLACION OBJETIVO que recibió MICROCREDITOS de las líneas de crédito vigentes o anteriores.

Las capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES deberán apegarse a las siguientes características:

- a) Estarán orientadas a fomentar la adquisición de conocimientos, habilidades y actitudes en los y las MICROACREDITADAS para una mejor toma de decisiones en la operación de sus negocios y uso del crédito;
- b) Estarán adaptadas a las necesidades y características de los y las MICROACREDITADAS;
- c) Propiciarán la autonomía de las mujeres rompiendo los estereotipos y roles de género;

- d) Se basarán en el aprendizaje práctico a partir de la experiencia de los y las MICROACREDITADAS para facilitar la adquisición y aplicación de los conocimientos impartidos, y
- e) Incentivarán la transición hacia la formalidad de las UNIDADES ECONOMICAS de los y las MICROACREDITADAS.

Las capacitaciones se impartirán como talleres y/o asesorías personalizadas, y podrán ser presenciales o a través de plataformas tecnológicas conforme a los lineamientos establecidos por el PROGRAMA, asegurando que las condiciones garanticen la participación tanto de MICROACREDITADAS como de MICROACREDITADOS.

Las IMF y ORGANIZACIONES que cumplan con los criterios de selección señalados en el numeral IV de las presentes REGLAS y con los lineamientos, podrán solicitar llevar a cabo capacitaciones con el apoyo o subsidio establecidos por el PROGRAMA. Estos lineamientos se encontrarán publicados en la página www.gob.mx/pronafim, al momento de la publicación de las presentes REGLAS.

Para llevar a cabo las capacitaciones, las IMF ACREDITADAS u ORGANIZACIONES deberán presentar al PROGRAMA el TRAMITE: **“Solicitud de apoyo no crédito para capacitación a la población objetivo o incubación de actividades productivas”**, debidamente cumplimentado y con la documentación anexa requerida completa.

El apoyo destinado para este rubro será de hasta el 95% del costo total del apoyo, sujeto a disponibilidad presupuestal y considerando los montos establecidos por el PROGRAMA.

El monto máximo del apoyo será de \$1,650.00 (Mil seiscientos cincuenta pesos 00/100 M.N.) por MICROEMPRESARIA o MICROEMPRESARIO, conforme la autorización del COMITE TECNICO y no considerará impuestos ni comisiones. Dicho apoyo se otorgará en modalidad de reembolso considerando un anticipo.

II. Talleres informativos

El PROGRAMA desarrollará e impartirá talleres informativos dirigidos a la POBLACION OBJETIVO para proporcionar información de servicios y productos de microfinanzas, con la finalidad de dar a conocer sus características y condiciones, buscando fomentar una mejor toma de decisiones por parte de los y las MICROEMPRESARIAS.

Los talleres informativos servirán como una plataforma para promover la oferta de productos y servicios de las IMF ACREDITADAS y ORGANIZACIONES INCORPORADAS, así como motivar la formalización de las UNIDADES ECONOMICAS, con el propósito de que la POBLACION OBJETIVO conozca diferentes opciones de crédito y otros servicios financieros.

Dichos talleres se realizarán en el presente ejercicio fiscal y podrán llevarse a cabo en coordinación con Instituciones públicas y privadas, así como a través de las Delegaciones Estatales de la Secretaría de Economía.

III. INCUBACION DE ACTIVIDADES PRODUCTIVAS

Las INCUBACIONES DE ACTIVIDADES PRODUCTIVAS a la POBLACION OBJETIVO se realizarán mediante CONVOCATORIAS dirigidas a ORGANIZACIONES que deberán utilizar un modelo o metodología aprobada o reconocida con base en lo establecido por el PROGRAMA, mismos que serán publicados en cada CONVOCATORIA.

Los objetivos generales de las INCUBACIONES DE ACTIVIDADES PRODUCTIVAS son los siguientes:

- a) Desarrollar y/o fortalecer las habilidades empresariales de los y las MICROEMPRESARIAS con ACTIVIDADES PRODUCTIVAS participantes;
- b) Vincular a los y las MICROEMPRESARIAS con ACTIVIDADES PRODUCTIVAS incubadas a financiamiento, apoyo o subsidio proveniente del sector público y/o privado;
- c) Contribuir al desarrollo del entorno para la comercialización de los productos o servicios derivados de las ACTIVIDADES PRODUCTIVAS incubadas, a través de su vinculación con redes o cadenas de valor, y
- d) Incentivar la transición hacia la formalización de las UNIDADES ECONOMICAS de los y las MICROEMPRESARIAS.

Las INCUBACIONES DE ACTIVIDADES PRODUCTIVAS estarán dirigidas a los y las MICROEMPRESARIAS que se encuentren dentro de la POBLACION OBJETIVO que preferentemente habiten en ZONAS PRIORITARIAS o ZONAS DE ATENCION ESPECIAL.

Estas podrán realizarse conjuntamente con entes públicos o privados, nacionales o internacionales, mediante esquemas de coinversión, donación o cualquier tipo de aportación en términos de las disposiciones jurídicas aplicables y, conforme a los criterios establecidos en las CONVOCATORIAS.

Podrán participar ORGANIZACIONES que cumplan con los criterios de selección establecidos en el numeral IV de las presentes REGLAS y con los criterios específicos establecidos en las CONVOCATORIAS publicadas en la página www.gob.mx/pronafim.

Para participar en la CONVOCATORIA correspondiente para la INCUBACIÓN DE ACTIVIDADES PRODUCTIVAS, las ORGANIZACIONES deberán presentar al PROGRAMA el TRAMITE: **“Solicitud de apoyo no crediticio para capacitación a la población objetivo o incubación de actividades productivas”**, debidamente cumplimentado y con la documentación anexa requerida completa.

El apoyo destinado para este rubro será de hasta el 95% del costo total del proyecto, sujeto a disponibilidad presupuestal. El monto a otorgar por parte del PROGRAMA se establecerá en cada una de las CONVOCATORIAS, el cual no considerará impuestos ni comisiones, y será otorgado en modalidad de reembolso considerando un anticipo.

IV. PARTICIPACION DE LOS Y LAS MICROACREDITADAS EN FOROS, MESAS DE TRABAJO, EVENTOS ORGANIZADOS POR EL PROGRAMA Y ORGANIZACIONES NACIONALES E INTERNACIONALES

El PROGRAMA podrá apoyar a los y las MICROACREDITADAS para la participación en eventos organizados por el sector de las microfinanzas y/o por el mismo PROGRAMA, así como eventos en general que promuevan la comercialización de sus productos.

Dependiendo de la disponibilidad presupuestal, se podrán proporcionar los apoyos siguientes:

- i. Gastos de transporte, hospedaje y alimentos, y
- ii. Transportación de mercancías.

Para la participación de los y las MICROACREDITADAS en foros, mesas de trabajo y eventos organizados por el PROGRAMA y organizaciones nacionales e internacionales del sector de las microfinanzas, las IMF ACREDITADAS u ORGANIZACIONES INCORPORADAS deberán manifestar por escrito con firma autógrafa de la(s) persona(s) que funge(n) como representante(s) legal(es), el interés y compromiso de participar en dicho evento, con los datos y el perfil de las personas que asistirán al mismo.

B. APOYOS NO CREDITICIOS A LAS IMF ACREDITADAS

Los APOYOS NO CREDITICIOS dirigidos a las IMF ACREDITADAS se otorgarán con la finalidad de contar con un sector más competitivo en beneficio de la POBLACION OBJETIVO.

Estos apoyos se proporcionarán previa autorización del COMITE TECNICO y de acuerdo a la CLASIFICACION DE LAS INSTITUCIONES DE MICROFINANCIAMIENTO que se menciona en el apartado II de las presentes REGLAS.

I. Asistencia Técnica a IMF ACREDITADAS

La asistencia técnica a IMF ACREDITADAS consiste en el otorgamiento de un subsidio para que las IMF puedan recibir asesorías a fin de identificar y resolver problemas en sus diferentes áreas estratégicas en beneficio de la POBLACION OBJETIVO. Este tipo de apoyo se otorga con la finalidad de fortalecer el gobierno corporativo de las IMF ACREDITADAS, bajo los siguientes tipos:

1. EVALUACION DE DESEMPEÑO SOCIAL;
2. Evaluación de Desempeño Financiero y Calificación de Riesgo, y
3. Asistencia Técnica Específica.

Para la asistencia técnica en las modalidades de EVALUACION DE DESEMPEÑO SOCIAL y Evaluación de Desempeño Financiero y Calificación de Riesgo, el apoyo se otorgará hasta por un porcentaje del monto total solicitado de conformidad con la siguiente tabla de CLASIFICACION DE LAS IMF:

Tamaño de la IMF	Evaluación de Desempeño Financiero y Calificación de Riesgo % de apoyo hasta	Evaluación de Desempeño Social % de apoyo hasta
Macro	No aplica	20%

Grande	No aplica	20%
Mediana	50%	50%
Pequeña	60%	60%
Micro	80%	80%

Los apoyos para Asistencias Técnicas Específicas son apoyos para proyectos especiales o pilotos con lo que se buscará obtener las mejores prácticas del sector en beneficio de los y las MICROEMPRESARIAS. Los criterios de estos apoyos serán establecidos por el PROGRAMA en el marco de la Coordinación de Acciones a que se refiere el apartado XV de las presentes REGLAS.

Las IMF ACREDITADAS deberán presentar al PROGRAMA el TRAMITE: **“Solicitud de apoyo no crediticio a instituciones de microfinanciamiento acreditadas para asistencia técnica”**, debidamente cumplimentado y con la documentación anexa requerida completa.

II. APOYO NO CREDITICIO para Puntos de Acceso de Microfinanzas

Los apoyos para puntos de acceso de microfinanzas se otorgarán para ampliar la cobertura a fin de que la POBLACION OBJETIVO que habita en ZONAS PRIORITARIAS tenga acceso a SERVICIOS DE MICROFINANZAS con mejores condiciones y promover la competencia entre las IMF. Este apoyo está dirigido a las IMF ACREDITADAS para la creación de puntos de atención, operación y promoción, mismos que podrán ser fijos, móviles y/o virtuales.

Este apoyo se otorgará a cualquier IMF ACREDITADA para abrir puntos de acceso en ZONAS PRIORITARIAS.

Para las IMF que por su tamaño de cartera sean consideradas Micro o Pequeñas, se les otorgará el apoyo para abrir puntos de acceso en cualquier zona del territorio nacional.

El apoyo destinado para este rubro será de hasta el 80% del costo total del proyecto, sujeto a disponibilidad presupuestal y no considerará impuestos ni comisiones. El plazo del apoyo no podrá ser superior a seis meses y el COMITE TECNICO autorizará el monto y condiciones del apoyo, ya sea para rubros de gastos de infraestructura y/o para gastos de operación.

Adicionalmente, por lo menos el 50% de los MICROCREDITOS colocados en el punto de acceso de microfinanzas apoyado, deberán ser otorgados con recursos del PROGRAMA. El plazo de gracia para otorgar los MICROCREDITOS a través del punto de acceso de microfinanzas será de hasta tres meses.

La IMF ACREDITADA deberá reportar mensualmente la información relativa a la POBLACION OBJETIVO que recibió apoyos con recursos del PROGRAMA en dicho punto de acceso, de acuerdo al Anexo 3 de las presentes REGLAS.

Las IMF ACREDITADAS deberán presentar al PROGRAMA el TRAMITE: **“Solicitud de apoyo no crediticio a instituciones de microfinanciamiento acreditadas para puntos de acceso de microfinanzas y pago a promotores de crédito”**, debidamente cumplimentado y con la documentación anexa requerida completa.

III. Pago a promotoras y promotores de crédito

Este apoyo está dirigido al pago del personal de las IMF ACREDITADAS para promover y colocar MICROCREDITOS dirigidos a la POBLACION OBJETIVO en ZONAS PRIORITARIAS.

El apoyo destinado para este rubro será de hasta el 80% del costo total del apoyo, sujeto a disponibilidad presupuestal y no considerará impuestos ni comisiones. El COMITE TECNICO autorizará el monto y las condiciones del apoyo, mismo que no podrá ser superior a un plazo de seis meses.

Adicionalmente, por lo menos el 50% de los MICROCREDITOS colocados por promotoras y promotores apoyados, deberán ser otorgados con recursos del PROGRAMA. El plazo de gracia para otorgar estos MICROCREDITOS será de hasta tres meses.

La IMF ACREDITADA deberá reportar mensualmente la información relativa a la POBLACION OBJETIVO que recibió apoyos con recursos del PROGRAMA mediante las promotoras y promotores, de acuerdo al Anexo 3 de las presentes REGLAS.

Las IMF ACREDITADAS deberán presentar al PROGRAMA el TRAMITE: **“Solicitud de apoyo no crediticio a instituciones de microfinanciamiento acreditadas para puntos de acceso de microfinanzas y pago a promotores de crédito”**, debidamente cumplimentado y con la documentación anexa requerida completa.

C. PROGRAMA ANUAL DE CAPACITACION PARA EL PERSONAL DE LAS IMF ACREDITADAS Y/U ORGANIZACIONES INCORPORADAS

El Programa Anual de Capacitación tiene el objetivo de contribuir al fortalecimiento y a la profesionalización de las IMF ACREDITADAS y/u ORGANIZACIONES INCORPORADAS en beneficio de la POBLACION OBJETIVO, a través del otorgamiento de asesorías y capacitación impartidos por el PROGRAMA en conjunto con expertos en la materia.

EL PROGRAMA seleccionará a aquellas IMF ACREDITADAS y/u ORGANIZACIONES INCORPORADAS que por sus características y evaluaciones puedan ser candidatas potenciales para recibir dicha capacitación.

Para participar en el Programa Anual de Capacitación, las IMF ACREDITADAS y ORGANIZACIONES INCORPORADAS deberán manifestar por escrito con firma autógrafa de la(s) persona(s) que funge(n) como representante(s) legal(es), el interés y compromiso de participar en dicho evento, con los datos y el perfil de las personas que asistirán al mismo.

La participación quedará sujeta a la disponibilidad presupuestal y selección que se realice con base en los perfiles presentados por las IMF ACREDITADAS y ORGANIZACIONES INCORPORADAS.

3. CONVOCATORIAS

EL PROGRAMA podrá emitir CONVOCATORIAS dirigidas a IMF y ORGANIZACIONES a fin de que participen en el otorgamiento de APOYOS CREDITICIOS, APOYOS NO CREDITICIOS para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES e INCUBACION DE ACTIVIDADES PRODUCTIVAS y los que el PROGRAMA proponga, mismos que serán autorizados por el COMITE TECNICO.

Para participar en el otorgamiento de los APOYOS CREDITICIOS y NO CREDITICIOS destinados para estos fines, los SUJETOS DE APOYO deberán dar cumplimiento a las especificaciones y criterios publicados en las CONVOCATORIAS.

El contenido de las CONVOCATORIAS será definido de acuerdo a los objetivos del PROGRAMA y en términos generales considerará lo siguiente:

- a) Los objetivos que se buscan lograr con el otorgamiento del apoyo;
- b) Las características generales de las actividades a realizar;
- c) Las características de la POBLACION OBJETIVO a atender;
- d) Los requisitos y obligaciones que deberán cumplir los SUJETOS DE APOYO para participar en el proceso;
- e) Los criterios metodológicos, de seguimiento y evaluación que se deberán adoptar para el desarrollo de las actividades, en caso de que aplique;
- f) La forma y medios que se utilizarán para la presentación de las propuestas;
- g) Restricciones, sanciones y penalizaciones por incumplimiento;
- h) Periodo de vigencia de la CONVOCATORIA;
- i) Referencia clara y explícita de que el otorgamiento de los apoyos estará sujeto a la disponibilidad presupuestal;
- j) Indicadores de monitoreo y evaluación de las actividades realizadas, y
- k) Lo referente a situaciones no previstas.

Las CONVOCATORIAS serán publicadas en la página www.gob.mx/pronafim.

IX. MECANISMO DE EVALUACION, OTORGAMIENTO Y SEGUIMIENTO DE LOS APOYOS

1. Evaluación y aprobación de los apoyos

La evaluación de las solicitudes de apoyos que citan las presentes REGLAS inicia con la presentación del TRAMITE correspondiente en la Ventanilla Unica del PROGRAMA acompañada de la documentación completa que se detalla en el Anexo 1. Una vez presentado dicho TRAMITE, se realiza el análisis y la validación de aspectos operativos, financieros y jurídicos. El análisis financiero aplica solamente a los apoyos que se mencionan en el numeral VIII apartados 1, 2.B. II. y 2.B.III de las presentes REGLAS.

Los TRAMITES que se consideren viables por el PROGRAMA se presentarán ante el COMITE TECNICO, el cual autorizará, rechazará o condicionará el otorgamiento de los apoyos.

2. Validación de la documentación

- a) Únicamente serán atendidos aquellos TRAMITES que estén en el formato correspondiente, debidamente cumplimentados con la documentación completa y que se hayan presentado por las IMF u ORGANIZACIONES que cumplan con los criterios de selección establecidos en el numeral IV de las presentes REGLAS;
- b) Los TRAMITES de apoyos se presentarán de acuerdo a lo establecido en el numeral IV de las presentes REGLAS o, en su caso, mediante los canales y mecanismos determinados con base en los lineamientos de la Estrategia Digital Nacional que sean establecidos en su oportunidad;
- c) Los TRAMITES de los apoyos contenidos en las presentes REGLAS que con base en el análisis se consideren viables, se presentarán al COMITE TECNICO para su autorización. El PROGRAMA tendrá cincuenta días hábiles a partir de haber recibido completa la solicitud del TRAMITE, para comunicar la resolución correspondiente;

Si durante el análisis de la información se requiriera aclarar detalles operativos, financieros, contables y/o legales, esto se le comunicará a la IMF u ORGANIZACION en un plazo no mayor a diez días hábiles a partir de la fecha de recepción del TRAMITE y éstas contarán con un plazo idéntico para hacer la aclaración o remitir la documentación completa que sustente lo requerido;

- d) Las IMF y las ORGANIZACIONES tienen un plazo de veinticinco días hábiles contados a partir del día hábil siguiente a la fecha en que fue enviada la notificación oficial, sea de manera física o por medios electrónicos por parte del SECRETARIO O SECRETARIA TECNICA, para suscribir el instrumento jurídico correspondiente que documente los apoyos enunciados en el numeral VIII de las presentes REGLAS, y
- e) Los plazos establecidos en las presentes REGLAS se suspenderán de conformidad con las disposiciones jurídicas aplicables. Durante el periodo no laborable que se indique no correrán los plazos ante el PROGRAMA. El calendario de atención se podrá consultar en la página www.gob.mx/pronafim.

3. Otorgamiento de los apoyos

- a) Los apoyos previstos en las presentes REGLAS se ajustarán en términos de lo autorizado por el COMITE TECNICO. Dichos apoyos se formalizarán mediante el instrumento jurídico correspondiente, con excepción de los descritos en el numeral VIII apartados 2.A.II., 2.A.IV y 2.C;
- b) Para la formalización de los APOYOS CREDITICIOS, ninguna IMF podrá tener riesgos acumulados vigentes en uno o varios contratos de crédito superior al equivalente al TECHO FINANCIERO establecido por el PROGRAMA, considerando la información más reciente y disponible, y no podrá tener adeudos vencidos;
- c) En el caso de APOYOS CREDITICIOS, las IMF ACREDITADAS garantizarán dichos apoyos al PROGRAMA mediante las garantías que determinará el COMITE TECNICO de acuerdo con la naturaleza de la operación y de las IMF ACREDITADAS que reciban el APOYO CREDITICIO respectivo, atendiendo lo dispuesto en los lineamientos autorizados por el mismo COMITE. Dichas garantías podrán ser, de manera enunciativa mas no limitativa, garantías personales y/o reales y deberán documentarse en el instrumento jurídico que al efecto se suscriba;
- d) El monto a otorgar por parte del PROGRAMA en los APOYOS NO CREDITICIOS no considerará impuestos ni comisiones y se otorgará en modalidad de reembolso. Para los apoyos de Capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES por parte de las IMF y ORGANIZACIONES INCORPORADAS e INCUBACION DE ACTIVIDADES PRODUCTIVAS dichos montos considerarán un anticipo, y
- e) El apoyo "Capacitaciones para el desarrollo de CAPACIDADES FINANCIERAS Y EMPRESARIALES por parte de las IMF y ORGANIZACIONES INCORPORADAS" al que se hace referencia en los apartados de APOYOS CREDITICIOS Y NO CREDITICIOS podrá ser otorgado de manera simultánea y acumulativa.

4. Seguimiento y comprobación de los apoyos

- a) La POBLACION OBJETIVO, las IMF ACREDITADAS, las ORGANIZACIONES INCORPORADAS y los apoyos otorgados conforme a las presentes REGLAS, podrán ser sujetos de seguimiento de mediano y largo plazo para obtener información mediante instrumentos específicos como encuestas, visitas, solicitud de reportes e informes con objeto de identificar y evaluar los impactos que se generan en ejercicios fiscales posteriores a la conclusión de cada acción.

5. Coordinación institucional

La Instancia Normativa (CGPRONAFIM) establecerá los mecanismos de coordinación necesarios para garantizar que el PROGRAMA no se contraponga, afecte o presente duplicidades con otros programas o acciones de la Secretaría de Economía. La coordinación institucional y la vinculación de acciones buscan potenciar el impacto de los recursos, fortalecer la cobertura de las acciones, generar la complementariedad y reducir gastos administrativos.

Con el propósito de articular las estrategias de intervención, alinear las políticas públicas y prevenir las duplicidades en la entrega de apoyos, la Instancia Ejecutora (SECRETARIO O SECRETARIA TECNICA) deberá participar en el cuerpo colegiado que para tal efecto se establezca.

X. MANEJO FINANCIERO DE LOS APOYOS

DEVENGADO

Los APOYOS CREDITICIOS se considerarán devengados cuando se haya constituido la obligación de entregar el recurso a las IMF ACREDITADAS u ORGANIZACIONES INCORPORADAS por haber acreditado su elegibilidad y se cuente con la aprobación del COMITE TECNICO del FIDEICOMISO antes del 31 de diciembre del ejercicio fiscal correspondiente. En el caso de los APOYOS NO CREDITICIOS se considerarán como devengados cuando se haya comprobado el ejercicio de la acción por parte de las IMF ACREDITADAS u ORGANIZACIONES INCORPORADAS conforme a lo convenido.

CUENTAS BANCARIAS

Las IMF ACREDITADAS u ORGANIZACIONES INCORPORADAS deberán disponer de una cuenta bancaria específica para recibir los recursos otorgados y su manejo deberá destinarse a la administración de los recursos federales recibidos del PROGRAMA, por lo que no se deberán mezclar recursos de otras aportaciones ya sean propias o de otros aportantes.

REINTEGROS

En los casos en que las IMF ACREDITADAS o las ORGANIZACIONES INCORPORADAS estén obligadas a reintegrar los recursos objeto de los apoyos otorgados, éstos no podrán deducir las comisiones bancarias que por manejo de cuenta y operaciones cobre la institución financiera. Las IMF ACREDITADAS o las ORGANIZACIONES INCORPORADAS deberán cubrir dichas comisiones con cargo a sus propios recursos.

XI. DERECHOS Y OBLIGACIONES DE LOS SUJETOS DE APOYO

DERECHOS DE LOS SUJETOS DE APOYO

- a. Recibir atención, orientación y, en su caso, asesoría por parte del PROGRAMA sobre cualquier aspecto, TRAMITE o CONVOCATORIA contenido en las presentes REGLAS, sobre el mecanismo de operación, formalización y seguimiento de los apoyos, así como la correcta aplicación de los recursos otorgados;
- b. Solicitar los apoyos previstos en las presentes REGLAS siempre y cuando cumplan con lo establecido en el numeral IV de las mismas y exista la correspondiente suficiencia presupuestal;
- c. Recibir por escrito, físico o por medio electrónico, la decisión del COMITE TECNICO y en caso de ser autorizada, se incluirá el tipo, monto y las condiciones particulares que se hayan determinado;
- d. Recibir los recursos correspondientes a los apoyos autorizados siempre y cuando hayan cumplido con los requisitos y requerimientos para tales efectos de conformidad con las presentes REGLAS y las condiciones establecidas por el COMITE TECNICO, y
- e. Recibir un trato digno, respetuoso, equitativo y no discriminatorio, en estricto apego a los derechos humanos.

OBLIGACIONES DE LOS SUJETOS DE APOYO

- 1) Todas las IMF ACREDITADAS y ORGANIZACIONES INCORPORADAS, así como los que en su caso actúen para garantizar las obligaciones de éstos, quedan obligados al cumplimiento de las presentes REGLAS y criterios normativos que autorice el COMITE TECNICO y a cada una de las cláusulas del instrumento a través del cual se formalice la relación jurídica con el FIDEICOMISO;
- 2) Los subsidios que otorga el PROGRAMA mantienen su naturaleza jurídica de recursos públicos federales para efectos de su fiscalización y transparencia y, por lo tanto, su ejercicio está sujeto a las disposiciones federales aplicables. Por ello, podrán ser auditados por la Auditoría Superior de la Federación, la Secretaría de la Función Pública, el Organismo Interno de Control en la Secretaría de Economía, o quien en su caso ejerza sus atribuciones y demás instancias que en el ámbito de sus respectivas atribuciones resulten competentes;
- 3) Las IMF ACREDITADAS y ORGANIZACIONES INCORPORADAS tienen la obligación de permitir y atender las visitas de supervisión, seguimiento, evaluación y auditoría que realicen dichos órganos

fiscalizadores o bien el PROGRAMA en el ámbito de sus respectivas competencias, en las fechas y plazos en que les sean notificados;

- 4) Las IMF ACREDITADAS deberán asistir al curso de inducción que ofrece el PROGRAMA en la modalidad que se le indique, una vez publicadas las presentes REGLAS;
- 5) Suscribir el instrumento legal correspondiente con el FIDEICOMISO en el que se formalicen los apoyos autorizados por el COMITE TECNICO presentando la información y documentación legalmente válida, auténtica y vigente dentro de los plazos previstos en la notificación. Para el caso de los APOYOS CREDITICIOS, se deben establecer y documentar las garantías y otras condiciones que en su caso haya establecido el COMITE TECNICO;
- 6) Aplicar los recursos otorgados por el PROGRAMA a la POBLACION OBJETIVO autorizados en términos de las presentes REGLAS y de los criterios emitidos por el COMITE TECNICO;
- 7) Las IMF ACREDITADAS y ORGANIZACIONES INCORPORADAS deberán brindar al PROGRAMA todas las facilidades que permitan obtener información de la POBLACION OBJETIVO, para la adecuada realización de las evaluaciones que se lleven a cabo;
- 8) Las IMF ACREDITADAS deberán contar con una EVALUACION DE DESEMPEÑO SOCIAL con resultado excelente, bueno o razonable, conforme a lo publicado por el PROGRAMA en la página www.gob.mx/pronafim.
 - a. En caso de que la EVALUACION DE DESEMPEÑO SOCIAL de las IMF ACREDITADAS pierda vigencia, éstas tendrán un plazo de seis meses a partir de la fecha de su vencimiento para realizar la evaluación en comento. Durante este plazo, dichas IMF podrán seguir siendo SUJETOS DE APOYO y podrán solicitar el apoyo establecido en el numeral VIII apartado 2.B.I, “Asistencia Técnica a IMF ACREDITADAS”.
 - b. Las IMF de reciente acreditación tendrán un plazo de seis meses a partir de la fecha de formalización del APOYO CREDITICIO O APOYO NO CREDITICIO para realizar la evaluación en comento.

El reporte del resultado de la EVALUACION DE DESEMPEÑO SOCIAL tendrá una validez de dos años a partir de la fecha de realización del mismo.

Las IMF ACREDITADAS podrán tener acceso a los siguientes APOYOS NO CREDITICIOS según su calificación en la EVALUACION DE DESEMPEÑO SOCIAL:

CALIFICACION	APOYOS CREDITICIOS	CAPACITACIONES PARA EL DESARROLLO DE CAPACIDADES FINANCIERAS Y EMPRESARIALES POR PARTE DE LAS IMF Y ORGANIZACIONES INCORPORADAS	APOYO NO CREDITICIO PARA PUNTOS DE ACCESO DE MICROFINANZAS	PAGO A PROMOTORAS Y PROMOTORES DE CREDITO	ASISTENCIA TECNICA A IMF ACREDITADAS
Excelente	SI	SI	SI	SI	SI
Buena	SI	SI	SI	SI	SI
Razonable	SI	SI	Hasta mejorar la calificación		SI
Débil	Hasta mejorar la calificación				SI

Conforme a la tabla anterior, las IMF ACREDITADAS que obtengan una calificación “Excelente” o “Buena” podrán acceder a los APOYOS CREDITICIOS Y APOYOS NO CREDITICIOS.

Las IMF ACREDITADAS que obtengan una calificación de “Razonable” no podrán tener acceso al APOYO NO CREDITICIO para puntos de acceso de microfinanzas ni al apoyo pago a promotoras y promotores de crédito, hasta que comprueben que han alcanzado la calificación requerida.

Las IMF que obtengan una calificación “Débil” sólo podrán acceder al apoyo de “Asistencia Técnica a IMF ACREDITADAS”, hasta que comprueben que han alcanzado la calificación requerida;

- 9) Estar al corriente de las obligaciones fiscales a su cargo, acreditándolo con la "OPINION DEL CUMPLIMIENTO DE OBLIGACIONES FISCALES" emitida por el Servicio de Administración Tributaria de la Secretaría de Hacienda y Crédito Público;
- 10) Cumplir con todas y cada una de las obligaciones previstas en los instrumentos jurídicos que tenga suscritos con el FIDEICOMISO;
- 11) Para los apoyos citados en el numeral VIII apartado 1, las IMF ACREDITADAS deberán informar y comprobar al PROGRAMA la forma en que dan a conocer a la POBLACION OBJETIVO la tasa de interés mensual y el monto de pago por cada 1,000 pesos de crédito otorgado, desglosando en cada uno de estos rubros todos los costos y comisiones incluidos;
- 12) Para los apoyos citados en el numeral VIII apartados 1, 2.B.II y 2.B.III las IMF ACREDITADAS deberán presentar ante el PROGRAMA la composición de la tasa de interés sobre saldos insolutos y el costo anual total (CAT) que se cobra a los y las MICROACREDITADAS de acuerdo a la metodología citada en la CIRCULAR 9/2015 del Banco de México publicada en el Diario Oficial de la Federación el 27 de abril de 2015;
- 13) Deberán consultar el buró o círculo de crédito en las renovaciones de los créditos y establecer mecanismos de prevención al sobreendeudamiento de los y las MICROACREDITADAS, así como realizar análisis de capacidad de pago, y
- 14) Se obligan a proporcionar en todo momento a la POBLACION OBJETIVO un trato digno, respetuoso, equitativo y no discriminatorio, en estricto apego a los derechos humanos.

XII. INCUMPLIMIENTOS

Los incumplimientos en que incurran las IMF ACREDITADAS y las ORGANIZACIONES INCORPORADAS serán los que prevengan los instrumentos jurídicos contenidos en las presentes REGLAS.

XIII. EVALUACIONES Y RENDICION DE CUENTAS

EVALUACION INTERNA

La evaluación interna del PROGRAMA consiste en la medición de los indicadores de la Matriz de Indicadores para Resultados correspondiente al presente ejercicio fiscal registrada en el Portal Aplicativo de la Secretaría de Hacienda y Crédito Público.

EVALUACION EXTERNA

La evaluación externa del PROGRAMA se llevará a cabo en atención a lo establecido en los Lineamientos Generales para la Evaluación de los Programas Federales de la Administración Pública Federal y en el Programa Anual de Evaluación, así como a las evaluaciones complementarias que, en su caso, se consideren necesarias para mejorar el PROGRAMA.

INFORMES

En términos de lo establecido en el artículo 75 fracción X, de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y 181 de su Reglamento, se enviará trimestralmente a la Cámara de Diputados, el informe sobre el presupuesto ejercido y que haya sido entregado a los beneficiarios del PROGRAMA así como informes sobre el cumplimiento de las metas y objetivos con base en los indicadores de desempeño respectivos y, la lista de beneficiarios, con copia a las Secretarías de Hacienda y Crédito Público y de la Función Pública.

PADRON DE BENEFICIARIOS

Los y las MICROEMPRESARIAS que resulten elegibles por parte de las IMF u ORGANIZACIONES para el otorgamiento de cualquier apoyo enunciado en las presentes REGLAS, se integrarán al Padrón Base del PROGRAMA y se mantendrán en éste con independencia de la renovación de los requisitos que hubiesen estado vigentes al momento de determinar su elegibilidad. Lo anterior, en virtud de que los y las MICROEMPRESARIAS fueron atendidos con fondos del PROGRAMA.

INDICADORES

Para monitorear y medir el desempeño del PROGRAMA, se dispone de los indicadores incorporados en la Matriz de Indicadores para Resultados registrada en el Portal Aplicativo de la Secretaría de Hacienda y Crédito Público.

XIV. TRANSPARENCIA Y FISCALIZACION

TRANSPARENCIA

- I. El PROGRAMA remitirá a las áreas competentes de la Secretaría de Economía, la información sobre el presupuesto ejercido entregado a los SUJETOS DE APOYO a nivel de capítulo y concepto de gasto, así como del cumplimiento de las metas y objetivos con base en los indicadores de

desempeño previstos en estas REGLAS, a efecto de que se integren en los informes trimestrales que se rindan a la Cámara de Diputados del H. Congreso de la Unión;

- II. El SECRETARIO o SECRETARIA TECNICA deberá informar al COMITE TECNICO sobre el ejercicio de los recursos del PROGRAMA durante el año fiscal transcurrido; dicho informe se deberá presentar en la primera sesión inmediata posterior al cierre contable del ejercicio fiscal;
- III. De acuerdo con lo establecido en el artículo 176 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria, los recursos del Presupuesto de Egresos de la Federación (PEF) asignados al PROGRAMA para el ejercicio fiscal 2017, no devengados al cierre del ejercicio y aquellos que no se destinen a los fines autorizados deberán reintegrarse a la Tesorería de la Federación;
- IV. Para consolidar la transparencia en el destino de los apoyos, el PROGRAMA deberá mantener actualizada la lista de beneficiarios reportada por las IMF ACREDITADAS y/u ORGANIZACIONES INCORPORADAS. Esta lista de beneficiarios se integrará y actualizará en un padrón (Anexo 3) en los términos establecidos en el artículo 177 del Reglamento de la Ley Federal de Presupuesto y Responsabilidad Hacendaria y en el Presupuesto de Egresos de la Federación vigente;
- V. Con el objetivo de contribuir a la transparencia en la rendición de cuentas, el PROGRAMA promoverá la difusión de las acciones y logros a través de la página www.gob.mx/pronafim;
- VI. Con el propósito de brindar información sobre lo que deben cumplir las IMF para ser Acreditadas con el PROGRAMA, se publicarán los requisitos correspondientes en la página www.gob.mx/pronafim;
- VII. La información de la POBLACION OBJETIVO y de las IMF ACREDITADAS y ORGANIZACIONES INCORPORADAS, se publicará en el portal de la Secretaría de Economía en términos de la Ley General de Transparencia y Acceso a la Información Pública y de la Ley Federal de Transparencia y Acceso a la Información Pública, así como demás disposiciones jurídicas aplicables, y
- VIII. Las recuperaciones de los apoyos y los recursos producto de los intereses cobrados a las IMF ACREDITADAS se reintegrarán al patrimonio del FIDEICOMISO.

FISCALIZACION

Las instancias de control y vigilancia del PROGRAMA son, en el ámbito de sus respectivas atribuciones, la Auditoría Superior de la Federación, la Secretaría de la Función Pública a través del Organismo Interno de Control en la Secretaría de Economía, la Tesorería de la Federación y demás instancias que en el ámbito de sus respectivas atribuciones resulten competentes, así como el Despacho de Auditores Externos que para tales efectos se contrate.

El PROGRAMA concederá a las instancias antes señaladas, o a quien éstas designen, todas las facilidades necesarias para realizar las auditorías o visitas de inspección que estimen pertinentes.

PROTECCION DE DATOS PERSONALES

Los datos recabados de las personas físicas o morales serán protegidos en los términos de la Ley General de Transparencia y Acceso a la Información Pública, la Ley Federal de Transparencia y Acceso a la Información Pública, así como demás disposiciones jurídicas aplicables, y serán incorporados a una base de datos cuya finalidad es llevar el control y la operación de aquellas personas que recibieron apoyos. Asimismo, el PROGRAMA es el responsable de los datos recabados del solicitante en cumplimiento con dichas Leyes.

XV. COORDINACIÓN DE ACCIONES

Con la finalidad de complementar las acciones del PRONAFIM con otros programas, el PRONAFIM podrá participar, de manera enunciativa y no limitativa, en la suscripción de los siguientes instrumentos jurídicos: Contratos, Convenios, Acuerdos de Colaboración, Cooperación, Coordinación de Acciones o cualquier otro aplicable, con las siguientes instancias:

- a. Entidades u organismos nacionales, internacionales y multilaterales, sean públicos o privados, tales como: instituciones de banca múltiple, de desarrollo, fondos o fideicomisos de fomento económico y aseguradoras, fundaciones, organismos no gubernamentales, Instituciones de Microfinanciamiento, intermediarias, organizaciones, entre otras;
- b. Entidades de gobierno: federales, estatales, municipales y la Ciudad de México;
- c. Centros de investigación, universidades públicas o privadas, nacionales o extranjeras, y
- d. Con cualquier tipo de persona física o moral de carácter privado legalmente constituida.

El PRONAFIM participará a través del otorgamiento de APOYOS CREDITICIOS Y APOYOS NO CREDITICIOS, con los siguientes propósitos:

- i. Fomentar la promoción del PRONAFIM ante las instancias con las cuales se suscriban los instrumentos jurídicos referidos en el párrafo que antecede, en materia de servicios de microfinanzas;
- ii. Otorgar capacitación y asistencia técnica tanto a la POBLACION OBJETIVO como a las IMF ACREDITADAS de este PROGRAMA;
- iii. Promover la oferta de servicios de microfinanzas con mejores condiciones entre el sector de las microfinanzas o la creación de UNIDADES ECONOMICAS y/o incrementar la productividad de las ya existentes, en alguna zona o región del país a través de acuerdos de coordinación;
- iv. Participar con los programas de los tres niveles de gobierno relacionados con el desarrollo del sector de las microfinanzas y el otorgamiento de los apoyos a que hacen referencia las presentes REGLAS;
- v. Establecer mecanismos de consulta con entidades de la Administración Pública Federal para identificar en la medida de lo posible, complementariedades de la POBLACION OBJETIVO con otros programas federales, estatales o municipales;
- vi. Establecer la participación del PRONAFIM en esquemas de garantías, siempre y cuando estos esquemas coadyuven a los fines del mismo. Para estos esquemas, el PRONAFIM podrá aportar recursos de acuerdo con las políticas y procedimientos establecidos y autorizados por el COMITE TECNICO;
- vii. Realizar aportaciones crediticias temporales, ya sea directamente o a través de programas o fondos de inversión públicos o privados, nacionales o internacionales;
- viii. Incentivar el acceso a SERVICIOS DE MICROFINANZAS con mejores condiciones para los y las MICROEMPRESARIAS, especialmente en ZONAS PRIORITARIAS, suscribiendo acciones coordinadas;
- ix. Coadyuvar en proyectos de desarrollo local, de cooperación, de promoción, de fomento, de desarrollo y de profesionalización del sector de las microfinanzas, a nivel de cooperación nacional e internacional;
- x. Realizar y/o coadyuvar en la realización de investigaciones locales, nacionales, internacionales y programas académicos vinculados a los y las MICROEMPRESARIAS, a la UNIDAD ECONOMICA y al sector de las Microfinanzas;
- xi. Potenciar la creación de las UNIDADES ECONOMICAS mediante el desarrollo de cadenas de valor y esquemas productivos y de comercialización de los bienes y servicios producidos por la población atendida;
- xii. Establecer esquemas de capacitación e INCUBACION DE ACTIVIDADES PRODUCTIVAS para los y las MICROEMPRESARIAS para el desarrollo de las habilidades que contribuirán a crear UNIDADES ECONOMICAS y/o incrementar la productividad de las ya existentes;
- xiii. Establecer esquemas de colaboración que permitan brindar SERVICIOS DE MICROFINANZAS con mejores condiciones a la POBLACION OBJETIVO, y
- xiv. Establecer programas de colaboración y desarrollo que permitan y estimulen la transferencia de tecnología para que ésta llegue a la POBLACION OBJETIVO, para crear UNIDADES ECONOMICAS y/o incrementar la productividad de las ya existentes.

Los convenios, acuerdos o contratos previstos en los incisos anteriores serán sometidos a consideración y, en su caso, aprobación del COMITE TECNICO, cuando de ellos deriven derechos y obligaciones pecuniarias para el patrimonio del PRONAFIM. Cuando no se dé dicho supuesto, sólo se presentarán para su conocimiento. Lo anterior sin perjuicio de aquellos instrumentos en los que pueda participar el PRONAFIM y los apoyos destinados a los conceptos antes descritos.

XVI. QUEJAS Y DENUNCIAS

La POBLACION OBJETIVO, los SUJETOS DE APOYO y el público en general podrán presentar por escrito libre sus quejas y denuncias por irregularidades administrativas atribuibles a los servidores públicos de la COORDINACION GENERAL, así como las relacionadas con la operación y ejecución del PROGRAMA y la aplicación de las presentes REGLAS, además de aquellas que puedan producir discriminación contra las mujeres y cuando se contravenga la normativa en materia de igualdad entre mujeres y hombres, ante las instancias que a continuación se señalan:

- a. El Organismo Interno de Control en la Secretaría de Economía, con domicilio en el séptimo piso del edificio marcado con el número 3025, del Boulevard Adolfo López Mateos, Colonia San Jerónimo Aculco, Delegación La Magdalena Contreras, Código Postal 10400, Ciudad de México; y/o por correo

electrónico a la dirección quejas.denuncias@economia.gob.mx y/o a los teléfonos 01(55)57-29-91-00
Conmutador Extensión: 21214 o 01(800)08-32-666;

- b. La Secretaría de la Función Pública o quien en su caso ejerza sus atribuciones, ubicada en Insurgentes Sur número 1735-10, Colonia Guadalupe Inn, Delegación Alvaro Obregón, Código Postal 01020, Ciudad de México, y/o por correo electrónico a la dirección contactociudadano@funcionpublica.gob.mx y/o al teléfono 2000-3000 Ext: 2164;
- c. En caso de que se presenten las quejas y denuncias ante las Contralorías de los Gobiernos Estatales, éstas deberán notificar al Organismo Interno de Control en la Secretaría de Economía y/o a la Secretaría de la Función Pública, y
- d. Directamente en las oficinas del PROGRAMA, ubicadas en el décimo primer piso del edificio marcado con el número 3025, del Boulevard Adolfo López Mateos, Colonia San Jerónimo Aculco, Delegación La Magdalena Contreras, Código Postal 10400, Ciudad de México y/o por correo electrónico a la dirección atencionciudadana@sepronafim.gob.mx y/o a los teléfonos 56299500 ext. 27663 o 01 800 083 26 66.

TRANSITORIOS

PRIMERO.- Las presentes Reglas de Operación entrarán en vigor el 1 de enero de 2017.

SEGUNDO.- Se abrogan las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural para el ejercicio fiscal 2016, publicadas en el Diario Oficial de la Federación el 29 de diciembre de 2015.

TERCERO.- Las operaciones efectuadas con anterioridad a la entrada en vigor de las presentes REGLAS, seguirán rigiéndose por las disposiciones con las que fueron contratadas.

CUARTO.- Dentro de las Zonas de Atención Especial se podrán considerar aquellos municipios que se contemplen dentro de las Declaratorias de Desastre Natural publicadas en el Diario Oficial de la Federación.

Ciudad de México, a 19 de diciembre de 2016.- El Secretario de Economía, **Ildelfonso Guajardo Villarreal**.- Rúbrica.

ANEXOS

ANEXO 1. TRAMITES DE LOS APOYOS DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO Y A LA MUJER RURAL PARA EL EJERCICIO FISCAL 2017

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Solicitud de apoyo crediticio a instituciones de microfinanciamiento

Homoclave del formato	Fecha de publicación del formato en el DOF
SE-FO-12-017	
Folio	Fecha de la solicitud
	DD MM AAAA

Datos generales del solicitante

RFC:	Denominación o razón social de la Institución de Microfinanciamiento:		
Página WEB:			
Correo electrónico:	Lada:	Teléfono:	Extensión:

Persona(s) que funge(n) como representante(s) legal(es) (agregar un renglón por persona)			
Nombre(s)	Primer apellido	Segundo apellido	CURP

Nombre de la(s) persona(s) que funge(n) como enlace (agregar un renglón por persona)					
Nombre(s)	Primer apellido	Segundo apellido	Puesto	Correo electrónico	Teléfono (Lada, teléfono, extensión)

Con fundamento en el artículo 35, fracción II, de la Ley Federal de Procedimiento Administrativo, autorizo la recepción de notificaciones a que se refieren las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario al correo electrónico antes citado. De conformidad con los artículos 4 y 69-M, fracción V de la Ley Federal de Procedimiento Administrativo, los formatos para solicitar trámites y servicios deberán publicarse en el Diario Oficial de la Federación (DOF).

Contacto:
Blvd. Adolfo López Mateos #3025 Piso 11,
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob.mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Domicilio fiscal del solicitante

Código postal:		Calle: <small>(Ejemplo: Avenida Insurgentes Sur, Boulevard Avila Camacho, Calzada, Corredor, Eje vial, etc.)</small>
Número exterior:	Número interior:	Colonia: <small>(Ejemplo: Ampliación Juárez, Residencial Hidalgo, Fraccionamiento, Sección, etc.)</small>
Localidad (Opcional):		Municipio o Alcaldía:
Estado:		Entre qué calles (Opcional):

Fideicomiso	<input type="radio"/> FINAFIM	<input type="radio"/> FOMMUR
	<input type="radio"/> Acreditación	<input type="radio"/> Créditos adicionales
Tipo de crédito	<input type="radio"/> Estratégico	<input type="radio"/> Clásico
Modalidad de apoyo	<input type="radio"/> Simple	<input type="radio"/> Revolvente
Monto en número:	Monto en letra:	
Tipo de crédito estratégico	<input type="radio"/> Tasa preferencial	<input type="radio"/> Microempresarias(os)
	<input type="radio"/> Capacitaciones	<input type="radio"/> Zonas Prioritarias y Zonas de Atención Especial
	<input type="radio"/> Zonas Prioritarias	<input type="radio"/> Ahorro
Metodología del microcrédito a otorgar	<input type="radio"/> Grupal	<input type="radio"/> Individual

Calendario de disposiciones (agregar un renglón por cada disposición)

N° de disposición	Fecha propuesta	Monto	Monto en letra

Capacidad instalada de la Institución de Microfinanciamiento

Plantilla de personal	Ejercicio actual con la misma fecha que los estados financieros		
	Administrativo	Operativo	Total
Personal al inicio del ejercicio			
Entradas			
Salidas			

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFINMER
de México República

Contacto:

Bvld. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Capacidad instalada de la Institución de Microfinanciamiento

Plantilla de personal	Ejercicio actual con la misma fecha que los estados financieros		
	Administrativo	Operativo	Total
Personal al final del ejercicio			
Número de promotores(as) /oficiales de crédito	\$		
Costo mensual del personal administrativo	\$		
Costo mensual del personal operativo	\$		

Desglose de la cartera por producto

Credito I.D.	Producto crediticio	Saldo al cierre del mes anterior				Intereses (miles de pesos \$)			
		Destino	Capital (en miles de pesos (\$) Porcentaje de cartera total (%))			Vigentes	Vencidos	Total	
			Vigente	Vencido	Total				% del total
	Microcréditos FINAFIM y/o FOMMUR								
	Microcrédito (otro)								
	Producto 1								
	Producto 2								
	Producton								
	Total								

Contacto:
Blvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Acuña, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56290500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Relación de productos de crédito que opera actualmente
(agregar un renglón por cada producto acorde a los estados en el punto anterior)

Producto crediticio	Plazo en meses		Monto del crédito <small>(en miles de pesos)</small>		Tasa de interés mensual <small>(además de los intereses)</small>		Comisión por apertura	Otras comisiones cobradas	CAT	Ahorro	Garantías
	Mínimo	Máximo	Mínimo	Máximo	Mínimo	Máximo					

CAT: Costo Anual Total, de acuerdo a la metodología citada en la Circular 25-2009 de la COMISIÓN NACIONAL BANCARIA Y DE VALORES publicado en el Diario Oficial de la Federación el 4 de septiembre de 2009.
 APR (siglas en inglés): la Tasa de Interés Anual refleja el costo total de los créditos, incluyendo las tasas de interés y los costos por comisiones, entre otros. Para calcularla, se suman todos los costos cobrados al (o) beneficiario(a) (incluyendo el monto cobrado como resultado de la tasa de interés del crédito) y se divide entre el monto total del préstamo.

Cartera de crédito

Concepto	Ejercicios (Axxx)					
	20__		20__		20__	
	Monto (miles de pesos)	No. de beneficiarios(as)	Monto (miles de pesos)	No. de beneficiarios(as)	Monto (miles de pesos)	No. de beneficiarios(as)
Saldo en cartera vigente						
Saldo en cartera vencida						
Reserva para el riesgo crédito						
Castigo o quebrantó						
Colocación de crédito actual <small>(comprende la suma de todos los créditos colocados en el año)</small>						

Contacto:
 Blvd. Adolfo López Mateos #3025 Pao. 11,
 Col. San Jerónimo Acapulco, La Magdalena
 Contreras, C.P. 10400 Ciudad de México.
 Tel. (55) 56239500 | 01 800 0832888

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Información sobre fuentes de financiamiento

(copiee un renglón por cada fuente de financiamiento)

Fondeador	Monto original (miles de pesos)	Moneda	Saldo a la fecha (miles de pesos)	Tasa de interés (entre otros incluidos)	Saldo (DDMMAAAA)		Garantía	Destino
					Fecha inicio	Fecha vencimiento		
<<Nombre o razón social>> *								

*Adicional los renglones que sea necesario de acuerdo al número de fondeadores.

Tecnología

Nombre del sistema de cartera que utiliza:

Nombre del sistema contable que utiliza:

Tipo de interfaz que utiliza con el sistema contable

Manual

Automática

Sociedad de información crediticia

Sociedad de información crediticia que tiene contratado

Buro de crédito

Circulo de crédito

Otro. Especificar:

Contacto:
Blvd. Adolfo López Mateos 40025 Piso 11,
Col. San Jerónimo Aculco, La Magdalena
Cerrozaras, C.P. 10400 Ciudad de México,
Tel. (55) 56299500 | 01 800 0832866

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

La información presentada en esta forma se declara bajo protesta de decir verdad, amparada con la evidencia documental correspondiente, además se acepta llevar a cabo la operación de esta Institución de Microfinanciamiento con base en la normativa y las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes.

Asimismo manifiesto bajo protesta de decir verdad que las personas apoderadas, accionistas y/o socios de mi representada, tienen conocimiento del contenido y alcance legal de las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes, criterios normativos y demás disposiciones aplicables, mismas que serán de observancia y cabal cumplimiento por parte de la Institución de Microfinanciamiento que represento.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

Declaratoria de cumplimiento de sus obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía y no inhabilitación en el Comercio y el Sistema Financiero Mexicano

Manifiesto bajo protesta de decir verdad que mi representada se encuentra al corriente en el cumplimiento de sus obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía, así como a las disposiciones legales en términos de la normativa aplicable al régimen de la Sociedad que represento, contenida en los preceptos jurídicos correspondientes.

Así mismo se le informa que las personas apoderadas, socios, accionistas o representantes de <<Denominación o Razón Social de la Institución de Microfinanciamiento>> no hemos sido sentenciados por delitos patrimoniales, ni hemos sido inhabilitados para ejercer el comercio ni para desempeñar un empleo, cargo o comisión en el Sistema Financiero Mexicano.

Lo anterior, para los efectos a los que haya lugar.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFIME
del Banco de México

Contacto:

Bvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56298500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Manifestación relativa a que dentro de la sociedad,
no se cuenta con personas que desempeñan un cargo en la Administración Pública

<<Nombre de la persona que funge como Representante Legal>>, en mi carácter de representante legal de <<Denominación o Razón Social de la Institución de Microfinanciamiento>>, manifiesto bajo protesta de decir verdad que mi representada no cuenta entre sus socias, socios, accionistas, ni en sus Órganos de Gobierno o titulares de sus Direcciones:

- a. Con personas que desempeñan un cargo en la Administración Pública y que tengan participación o intervención formal en cualquier etapa del procedimiento para la obtención de los apoyos no crediticios por parte del Programa, desde la presentación del trámite del apoyo hasta la formalización del instrumento jurídico mediante el cual se otorgue el apoyo;
- b. Con personas que desempeñen un empleo, cargo, comisión o servicio para el fideicomiso;
- c. Con cónyuges, parientes consanguíneos hasta el cuarto grado por afinidad o civiles de las personas mencionadas en los numerales (a) y (b). Ni con personas que dentro del año calendario anterior hayan estado contemplados en cualquiera de los supuestos anteriores.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

Secretaría de Economía
 Coordinación General del Programa Nacional de Financiamiento al Microempresario

Instrucciones de llenado

1. Los campos referentes a montos deberán registrarse en moneda nacional.
2. En caso de no existir información en algún rubro, anclar NA (No Aplica).
3. Este formato podrá capturarse en línea en la página del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, www.gob.mx/pronafim
4. El trámite debe cumplir con todos los requisitos para ser analizado, evaluado y puesto a consideración del órgano de decisión que marcan las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes.
5. Los documentos oficiales que se presenten con alteraciones, raspaduras o enmendaduras no tendrán validez alguna.
6. Deberán acompañar al trámite los anexos correspondientes, de manera enunciativa más no limitativa.
7. Debe presentarse en las oficinas del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, de lunes a viernes de 9:00 a 18:00 horas.

Protección de Datos Personales

Los datos recabados de las personas físicas o morales serán protegidos en los términos de la Ley Federal de Transparencia y Acceso a la Información Pública (DOF 09-V-2016) y demás disposiciones aplicables; y serán incorporados a una base de datos, cuya finalidad es llevar el control y operación de aquellos que recibieron apoyos del Programa. Así mismo el Programa, es el responsable de los datos recabados del solicitante.

Trámite al que corresponde la forma: Apoyo Crediticio a Instituciones de Microfinanciamiento.

Número de Registro Federal de Trámites y Servicios: SE-12-017.

Fecha de autorización de la forma por parte de la Oficialía Mayor: xxxxx

Fecha de autorización de la forma por parte de la Comisión Federal de Mejora Regulatoria: xxxxx

Fundamento Jurídico-Administrativo:

- Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural 2017.

Documentos que deben anexarse al presente formato:

- Las Instituciones de Microfinanciamiento de nueva acreditación y acreditadas deben entregar la siguiente información:

a. Estados Financieros Parciales al último cierre contable mensual, con antigüedad no mayor a 30 días, a la recepción de la solicitud del trámite, con sus respectivas relaciones analíticas, firmados por la(s) persona(s) que funge(n) como Representante(s) Legal(es) o Titular de la Dirección General y por el/la Contador(a) de la Institución.

Incluyendo el desglose de cartera total en archivo electrónico (Excel), que contenga los siguientes rubros (la sumatoria de este desglose deberá coincidir con lo declarado en los Estados Financieros parciales al último cierre contable del mes concluido).

Nombre del grupo	Nombre acreditado(a)	Producto	Fecha (crédito)		Capital entregado	Frecuencia de pago	Estatus	Tasa (%) mensual S.S.I	Saldo de capital		Total de días vencido	Secursas l que atendió
			otorgamiento	vencimiento					vigente	vencido		

Estatus: CV Crédito Vigente C VEN Crédito Vencido CR Crédito Reestructurado

Contacto:

Bld. Adolfo López Mateos #3025 Piso 11,
 Col. San Jerónimo Aculco, La Magdalena
 Contreras, C.P. 10400 Ciudad de México,
 Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

b. En su caso, copia de los contratos de crédito con sus fuentes de fondeo vigentes en archivo digital.

c. Archivo electrónico en Excel que contenga el listado de sucursales en operación al momento de la solicitud del trámite y cobertura a nivel municipio de cada una de ellas, indicando la capacidad proyectada.

Cobertura operación actual y proyectada a nivel municipio

No.	Estado	Nombre del municipio	Clave municipio a cinco dígitos*(publicados en la página del Programa)	Oficina que atiende	Actual	Proyectada
1						
2						

Sucursales en operación y proyectadas

No.	Nombre de la oficina	Dirección completa	Entidad Federativa	Clave municipio a cinco dígitos*(publicados en la página del Programa)	Nombre del municipio	Actual	Proyectada
1							
2							

d. Opinión positiva de cumplimiento de obligaciones fiscales emitida por el Servicio de Administración Tributaria (SAT) con una vigencia no mayor a 3 meses.

e. Autorización para consultar el historial en Buró de Crédito de Personas Físicas y Personas Morales (Anexo A).

- La Institución de Microfinanciamiento solicitante.

- El (La) Presidente(a) del Consejo de Administración o Administrador(a) Único(a)

- De la persona que desempeñe el puesto de la Dirección General.

- Cada accionista con participación igual o mayor al 10% del capital social de la sociedad, excepto S.C. de A.P.

Acompañar con copia de identificación oficial de las personas que se citan en este numeral.

f. Relaciones patrimoniales de al menos uno de los accionistas dispuestos a otorgar garantía personal (Anexo B), excepto S.C. de A.P.

g. Plan de negocios a tres años y resumen de proyecciones (Anexo C y D).

- Las Instituciones de Microfinanciamiento de nueva acreditación deberán entregar adicionalmente:

a. Estados Financieros Dictaminados de los dos últimos ejercicios concluidos, en caso de no contar con Estados Financieros Dictaminados deberá entregar Estados Financieros Internos. En ambos casos con sus respectivas relaciones analíticas, firmados por la(s) persona(s) que funge(n) como Representante(s) Legal(es) o la persona que ocupe el puesto de la Dirección General y por el/la Contador(a) de la Institución.

b. Estados financieros parciales del mismo periodo del año anterior con sus respectivas relaciones analíticas, firmados por la (s) persona (s) que funge (n) como representante (s) legal (es) o titular de la dirección general y por el/la contador (a) de la institución.

c. Copia certificada de los instrumentos públicos donde conste la constitución de la institución de Microfinanciamiento, el poder de la(s) persona(s) que funge(n) como Representante(s) Legal(es) que firma(n) la solicitud del trámite (con facultades para actos de administración y suscripción de títulos de crédito), así como modificaciones a estatutos y/o variaciones en el capital, con los respectivos datos de inscripción en el Registro Público de la Propiedad y del Comercio que correspondan. En caso de que algún instrumento no cuente con dichos datos de inscripción, se deberá presentar la copia de la hoja de ingreso del trámite y/o constancia del/la fedatario(a) público(a) que manifieste lo anterior.

En caso de tener accionistas personas morales(que cuentan con 10% o más de capital social) se requiere también:

- Estados financieros firmados del último ejercicio concluido y parcial no mayor a 60 días.

- Copia simple del Acta constitutiva y del poder de la(s) persona(s) que funge(n) como Representante(s) Legal(es) o modificaciones a estos instrumentos.

En caso de que esté constituida como una S.C. de A.P., SFP o SOFINCO, deberá presentar copia del Oficio de autorización de la CNBV para operar bajo dicho régimen.

MÉXICO
GOBIERNO DE LA FEDERACIÓN

SE
SECRETARÍA DE ECONOMÍA

COFINER
de Nueva Economía

Contacto:

Bvd. Adolfo López Mateos #3025 Piso 11,
 Col. San Jerónimo Aculco, La Magdalena
 Contreras. C.P. 10400 Ciudad de México.
 Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

En caso de estar constituida como una SOFOM, deberá presentar la siguiente documentación:

- + Oficio de renovación de registro en el SIPRES.
- + Oficio de cumplimiento del Diclamen Técnico de la CNBV.
- + Acuse de recibo de la presentación del Informe de la Auditoría ante la CNBV.

d. Copia simple de identificación oficial de la(s) persona(s) que funge(n) como:

- Representante Legal que firma(n) la solicitud del trámite (con facultades para actos de administración y suscripción de títulos de crédito).
- Accionistas con participación igual o mayor al 10% del capital social de la sociedad, excepto S.C. de A.P.
- De la persona que desempeñe el puesto de la Dirección General.
- Presidente(a) del Consejo de Administración o Administrador(a) Único(a).

e. Copia simple del comprobante de domicilio (recibo de luz, agua o predial; máximo tres meses de antigüedad).

f. Copia de la Cédula de Identificación Fiscal (RFC) de la Institución de Microfinanciamiento.

g. Manuales de operación y de administración y en general toda la documentación donde se describa la operación y administración de la sociedad, políticas internas y otros de acuerdo a la legislación que les aplique (lavado de dinero y financiamiento al terrorismo).

- Las Instituciones de Microfinanciamiento que soliciten créditos adicionales deberán entregar adicionalmente:

a. En su caso, copia certificada de los instrumentos públicos en los cuales consten modificaciones a los estatutos sociales y/o variaciones del capital social y/o poderes de la(s) persona(s) que funge(n) como Representante(s) Legal(es) debidamente inscritos en el Registro Público de la Propiedad y del Comercio respectivo, o en su defecto, carta firmada por la(s) persona(s) que funge(n) como Representante (s) Legal (es) bajo protesta de decir verdad, en la cual se establezca que no ha habido cambios, respecto de sus estatutos sociales, tenencia accionaria o poderes a la última entrega de los instrumentos ante el Programa.

b. Copia de los estados financieros parciales del mismo periodo del año anterior con sus respectivas relaciones analíticas, firmados por la (s) persona (s) que funge (n) como representante (s) legal (es) o titular de la dirección general y por el/la contador (a) de la institución.

c. En caso de tener accionistas personas morales (que cuentan con 10% o más de capital social) se requiere también:

- Estados financieros firmados del último ejercicio concluido y parcial no mayor a 60 días.
- Copia simple del Acta constitutiva y del poder de la(s) persona(s) que funge(n) como Representante (s) Legal (es) o modificaciones a estos instrumentos, sólo en caso de que se presenten cambios respecto a la última entrega que realizó al Programa o en su defecto, carta firmada por la(s) persona(s) que funge(n) como Representante (s) Legal (es), bajo protesta de decir verdad, en la cual se establezca que no ha habido cambios respecto de sus estatutos sociales, tenencia accionaria o poderes.

d. En caso de no haber presentado la autorización de la CNBV para operar bajo el régimen S.C. de A.P. SFP o SOFINCO, presentar copia del oficio de autorización correspondiente.

Tiempo de respuesta:

Máximo 50 días hábiles.

• La copia simple del formato utilizado para este trámite será considerada como constancia de inicio de trámite, siempre que contenga el sello del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, el número y la fecha de presentación. Asimismo dicha copia será válida como constancia del trámite, siempre y cuando éste proceda y cumpla con toda la información requerida.

• Si en el análisis de la información se requiriera aclarar detalles operativos, financieros, contables y/o legales, se le comunicará a la Institución de Microfinanciamiento en un plazo no mayor a 10 días hábiles a partir de la fecha de recepción del trámite y éstas contarán con un plazo idéntico para hacer la aclaración o remitir la documentación completa que sustente lo requerido; de lo contrario la solicitud quedará cancelada. En el supuesto que se solicite alguna aclaración a la Institución de Microfinanciamiento, el plazo para la resolución del trámite se suspenderá y se reanudará a partir del día hábil inmediato siguiente de cumplir lo solicitado.

Teléfonos y correos para quejas:

- **Órgano Interno de Control en la Secretaría de Economía:** 56-29-95-52 (Directo) o 56-29-95-00 Ext. 21200, 21214, 21233 y 21247. Con horario de atención de Lunes a Viernes de 9:00 a 18:00 horas. Correo Electrónico quejas.denuncias@economia.gob.mx.
- **Centro de Atención de Quejas y Denuncias de la Secretaría de la Función Pública:** 2000-3000. Ext. 2184, 2000-2000 y/o 018001128700. Correo electrónico: contactoc Ciudadano@funcionpublica.gob.mx.

MÉXICO
GOBIERNO DE LA ESTABILIDAD

SE
SECRETARÍA DE ECONOMÍA

COFINER
del Poder Ejecutivo

Contacto:

Bvld. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Acaulco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

**Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario**

Anexo A del trámite del Apoyo Crediticio

(Usar hoja membretada de la Institución de Microfinanciamiento con encabezado y pie de página)

Autorización para solicitar Reportes de Buró de Crédito. Personas Físicas / Personas Morales

Por este conducto autorizo expresamente al Fideicomiso del Programa Nacional de Financiamiento al Microempresario (FINAFIM) cuya fiduciaria es Nacional Financiera, S.N.C., I.B.D., para que lleve a cabo Investigaciones, sobre <<mi comportamiento crediticio o el de la Sociedad que represento>> en Trans Unión de México, S. A. SIC y/o Dun&Bradstreet, S.A. SIC

Así mismo, declaro que conozco la naturaleza y alcance de la información que se solicitará, del uso que FINAFIM hará de tal información, y de que ésta podrá realizar consultas periódicas sobre mi historial o de la empresa, consintiendo que esta autorización se encuentre vigente por un periodo de tres años contados a partir de su expedición y en todo caso durante el tiempo que se mantenga la relación jurídica.

En caso de que la solicitante sea una Personal Moral, declaro bajo protesta de decir verdad ser Representante Legal de la empresa mencionada en esta autorización, manifestando que a la fecha de firma de la presente autorización, mis poderes no han sido revocados, limitados, ni modificados en forma alguna.

Autorización para: Persona Física (PF) Persona Física con Actividad Empresarial (PFAE) Persona Moral (PM)

Nombre del (la) solicitante (Persona Física / Denominación o razón social de la Persona Moral):

Para el caso de persona moral, nombre de la persona que funge como representante legal:

RFC:	Domicilio:		
Colonia:	Municipio:	Estado	Código postal:
Lada:	Teléfono:	Fecha en que se firma la autorización:	

Estoy consciente y acepto que este documento quede bajo propiedad del FINAFIM para efectos de control y cumplimiento del artículo 28 de la Ley para Regular a las Sociedades de Información Crediticia; mismo que señala que las Sociedades sólo podrán proporcionar información a un Usuario, cuando éste cuente con la autorización expresa del Cliente mediante su firma autógrafa.

Nombre y Firma de PF, PFAE, Representante Legal de la empresa

Para uso exclusivo del FINAFIM

Fecha de Consulta BC: Folio de Consulta BC:

IMPORTANTE: Este formato debe ser llenado individualmente, para una sola persona física ó para una sola empresa. En caso de requerir el Historial crediticio del representante legal, favor de llenar un formato adicional.

Contacto:
Bvd. Adolfo López Mateos #3025 Piso 11,
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Anexo A del trámite del Apoyo Crediticio

(Usar hoja membretada de la institución de Microfinanciamiento con encabezado y pie de página)

Autorización para solicitar Reportes de Buró de Crédito. Personas Físicas / Personas Morales

Por este conducto autorizo expresamente al Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales (FOMMUR), cuya fiduciaria es Nacional Financiera, S.N.C., I.B.D., para que lleve a cabo Investigaciones, sobre <<mi comportamiento crediticio o el de la Sociedad que represento>> en Trans Unión de México, S.A. SIC y/o Dun&Bradstreet, S.A. SIC

Así mismo, declaro que conozco la naturaleza y alcance de la información que se solicitará, del uso que FOMMUR hará de tal información, y de que ésta podrá realizar consultas periódicas sobre mi historial o de la empresa, consintiendo que esta autorización se encuentre vigente por un periodo de tres años contados a partir de su expedición y en todo caso durante el tiempo que se mantenga la relación jurídica.

En caso de que la solicitante sea una Persona Moral, declaro bajo protesta de decir verdad ser Representante Legal de la empresa mencionada en esta autorización; manifestando que a la fecha de firma de la presente autorización mis poderes no han sido revocados, limitados, ni modificados en forma alguna.

Autorización para: Persona Física (PF) Persona Física con Actividad Empresarial (PFAE) Persona Moral (PM)

Nombre del (la) solicitante (Persona Física / Denominación o razón social de la Persona Moral):

Para el caso de persona moral, nombre de la persona que funge como representante legal:

RFC:	Domicilio:		
Colonia:	Municipio:	Estado	Código postal:
Lada:	Teléfono:	Fecha en que se firma la autorización:	

Estoy consciente y acepto que este documento quede bajo propiedad del FOMMUR para efectos de control y cumplimiento del artículo 28 de la Ley para Regular a las Sociedades de Información Crediticia; mismo que señala que las Sociedades sólo podrán proporcionar información a un Usuario, cuando éste cuente con la autorización expresa del Cliente mediante su firma autógrafa.

Nombre y Firma de PF, PFAE, Representante Legal de la empresa

Para uso exclusivo del FOMMUR

Fecha de Consulta BC: Folio de Consulta BC:

IMPORTANTE: Este formato debe ser llenado individualmente, para una sola persona física ó para una sola empresa. En caso de requerir el Historial crediticio del representante legal, favor de llenar un formato adicional.

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFINER
del Banco de México

Contacto:

Bvtd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Anexo B del trámite del Apoyo Crediticio
Situación patrimonial
(Persona física)

Lugar de solicitud	Fecha en que se entrega este documento al Programa
	DD MM AAAA

Datos generales del solicitante

CURP:	Lada (Opcional):	Teléfono fijo:
RFC:	Extensión (Opcional):	Teléfono móvil (Opcional):
Nombre(s):	Edad:	
Primer apellido:	Nacionalidad:	
Segundo apellido (Opcional):	Estado civil <input type="radio"/> Soltero <input type="radio"/> Casado	
Nombre del cónyuge:	Régimen matrimonial <input type="radio"/> Separación de bienes <input type="radio"/> Sociedad conyugal	

Domicilio del solicitante

Código postal:	Calle: <small>(Ejemplo: Avenida Insurgentes Sur, Boulevard Avila Camacho, Calzada, Comedor, Eje vial, etc.)</small>
Número exterior:	Número interior:
Localidad (Opcional):	Colonia: <small>(Ejemplo: Ampliación Juárez, Residencia Hidalgo, Fraccionamiento, Sección, etc.)</small>
Estado:	Municipio o Alcaldía:
Calle posterior (Opcional):	Entre qué calles (Opcional):
	Descripción de la ubicación (Opcional):

Contacto:
Bvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Balance patrimonial			Estado de resultados		
Fecha del balance patrimonial: DD MM AAAA			Periodo del estado de resultados: DD MM AAAA		
Activos	Llenar	Total	Ingresos anuales	Llenar	Total
Efectivo	(Cuadro 1)		Sueldos		
Cuentas por cobrar			Honorarios		
Documentos por cobrar			Dividendos		
Hipotecas y fideicomisos a favor			Intereses		
Inversión en acciones			Rentas		
Bienes inmuebles			Otros ingresos (venta inmueble)		
Bienes muebles			Remanentes		
Otros activos			Ingresos anuales totales		
Total de activos					
Pasivos			Gastos anuales		
Cuentas por pagar			Impuesto predial		
Documentos por pagar			Impuestos		
Impuestos por pagar			Pago de préstamos hipotecarios		
Préstamos hipotecarios por pagar			Otros pagos programados		
Otros pasivos			Pagos de seguros		
Total de pasivos			Gastos de manutención		
Pasivos contingentes			Otros gastos		
Como avalista			Vacaciones		
Resoluciones legales pendientes			Gastos anuales totales		
Impuestos					
Otros					
Total de pasivos contingentes					
Capital			Ingreso neto anual		
	Capital (Total de Activos menos Total de Pasivos)			(Ingresos Totales Anuales menos Gastos Anuales Totales)	

MÉXICO
FEDERACIÓN DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFIME
del Microempresario

Contacto:
Bvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Conferas, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Por este conducto, certifico que los datos contenidos en este documento, son veraces y reflejan fehacientemente mi situación financiera y patrimonial. Este Balance Patrimonial lo reconozco como parte integrante de la solicitud de crédito presentada ante el Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural. Esta certificación se extiende para los efectos a que haya lugar conforme a la ley.

Declaro bajo protesta de decir verdad que todos los datos proporcionados son reales y correctos, ateniendome a lo señalado en el Art. 112 de la Ley de instituciones de crédito.

Así mismo, autorizo al fideicomiso para que obtenga información acerca de mi experiencia crediticia con sociedades de información crediticia y con otras instituciones financieras y empresas comerciales y actualice dicha información cuando considere necesario.

Por otra parte, me obligo a informar al programa de cualquier desinversión, gravamen o embargo que sobre los bienes descritos realice.

Atentamente

Contador(a) Público(a) Facultado(a)

Firma

Firma

Lugar y fecha

Acreditada Aval Obligado(a) solidario(a) Otro. Especificar:

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Detalle de cuadros 1,2,3,4,7,8 y 9

Nombre del firmante:

Fecha:

DD | MM | AAAA

Cuadro 1 Efectivo

Institución	No. de cuenta	Saldo
Total		

Cuadro 2 Cuentas por cobrar (No documentadas)

Deudor	Vencimiento	Saldo
Total		

Documentos por cobrar (Pagares y/o contratos)

Deudor	Vencimiento	Saldo
Total		

Cuadro 3 hipotecas y fideicomisos a favor

Deudor	Tipo de propiedad	Saldo
Total		

Cuadro 4 Inversión en acciones

Empresa	% de participación	Valor
Total		

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFINA
Al Microempresario

Contacto:

Bvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Cuadro 5 Bienes inmuebles y cuadro 6 bienes muebles, en las siguientes páginas 18 y 20

Cuadro 7 Otros activos (Ganado, Obras de Arte, Joyas, Inventarios, etc.)

Descripción	Valor
Total	

Cuadro 8 Cuentas por pagar (no documentadas)

Acreedor o Institución	Tipo de crédito	Saldo
Total		

Documentos por cobrar (Pagares y/o contratos)

Acreedor o Institución	Vencimiento	Saldo
Total		

Cuadro 9 Otros pasivos

Acreedor o Institución	Tipo de crédito	Saldo
Total		

Nota: En caso de requerir más espacio, favor de anexar el respectivo cuadro en hojas adjuntas.

gob mx

Secretaría de Economía
 Coordinación General del Programa Nacional de Financiamiento al Microempresario

Nombre del firmante:	Fecha: <input type="text"/> / <input type="text"/> / <input type="text"/>		
Bienes inmuebles	Inmueble 1	Inmueble 2	Inmueble 3
Código postal:			
Localidad:			
Estado:			
Calle:			
Colonia:			
Tipo de inmueble			
% de propiedad de inmueble			
Ingreso real por rentas por año			
Valor de mercado			
Terrano, Superficie m2			
Construcción superficie m2			
Datos de la escritura pública donde conste la propiedad del inmueble (número y fecha de la escritura, nombre del(a) fedatario(a) público(a))			
Datos de inscripción ante el Registro Público de la Propiedad y el Comercio			
Escriba GRAVAMEN si el inmueble está gravado, o LIBRE sino tiene gravamen			
Nota: En caso de que los inmuebles tengan algún gravamen, favor de continuar llenando los datos solicitados a continuación.			

Contacto:
 Blvd. Adolfo López Mateos #5025 Piso 11,
 Col. San Jerónimo Azteca, La Magdalena
 Contreras, C.P. 10400 Ciudad de México
 Tel. (55) 06290500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Préstamos hipotecarios por pagar	Inmueble 1	Inmueble 2	Inmueble 3
Acreedor 1er. Lugar			
Acreedor 2do. Lugar			
Plazo original del crédito (En caso de tener 2, incluir el mayor)			
Plazo restante del crédito (En caso de tener 2, incluir el mayor)			
Monto original (En caso de tener 2 gravámenes, sumar ambos)			
Pago mensual de hipoteca (Sumar ambos, en su caso)			
Tasa de interés (En caso de tener 2, promediar la tasa promedio)			
Fecha de vencimiento del contrato			
Saldo remanente			
Valor de las propiedades neto			
Préstamos hipotecarios por pagar		Valor de mercado de los inmuebles	
Egresos por hipoteca anual			
Ingresos por renta al año		Valor total neto de los inmuebles	

Nota: En caso de que los inmuebles tengan algún gravamen, favor de contribuir llenando los datos solicitados a continuación.

Contacto:
Bvd. Adolfo López Mateos #3025 Piso 11,
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299000 | 01 800 0832666

gob mx

Secretaría de Economía
 Coordinación General del Programa Nacional de Financiamiento al Microempresario

Detalle de cuadro 6

Nombre del firmante:		Fecha: _____/_____/_____			
Bienes muebles	1	2	3	4	Total
Automóviles:					
Marca:					
Modelo:					
Año:					
Valor comercial:					

Ménaje de casa:	Descripción:	
Valor aproximado:		
Equipo de cómputo:	Descripción:	
Valor aproximado:		
Equipo de oficina:	Descripción:	
Valor aproximado:		
Otros:	Descripción:	
Valor aproximado:		
		Valor total neto de los bienes muebles
Comentarios:		

Contacto:
 Blvd. Adolfo López Mateos #025 Piso 11,
 Col. San Jerónimo Aculco, La Magdalena
 Contreras, C.P. 10400 Ciudad de México,
 Tel. (55) 56299500 | 01 800 0832666

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Anexo C: Plan de Negocios

(Información sugerida para su integración -de manera enunciativa, más no limitativa-)

- I. Información general
- a. Antecedentes de la Institución
 - b. Misión
 - c. Visión
 - d. Principios
 - e. Objetivos
 - f. Estructura y Marco Legal
 - Estructura Legal
 - Órganos de Gobierno
- II. Operación
- a. Operación
 - Descripción de la Operación
 - Promoción
 - Crédito y Cobranza
 - Integración de Expedientes
 - Evaluación de Solicitudes
 - Autorización y Otorgamiento de Créditos
 - Seguimiento
 - Recuperación de Cartera
 - Políticas de Garantías
 - Productos y Servicios
 - Préstamos Grupales
 - Préstamo Individual
 - Descripción del Negocio
 - b. Mercado Objetivo
 - Ubicación Geográfica Actual y planes de expansión
 - Puntos de Venta
 - Promotores(as)
 - Competencia
 - c. Infraestructura
 - Sistemas
 - Descripción de los Sistemas utilizados para la Administración de Cartera, el Sistema Contable y otros relevantes
 - Planes de Innovación y Adquisición
 - Respaldo, aseguramiento y resguardo de la información
 - Recursos Humanos
 - Políticas de Administración y Desarrollo de Personal
 - Organigrama actual y C.V. de los dos primeros niveles de la organización
 - Plan de expansión
 - Proyección de sucursales
 - Proyección de municipios donde se dispersarán los recursos
- III. Perspectivas
- a. Estrategias a Corto Plazo
 - b. Estrategia de mediano y largo plazo
 - c. Metas a 3 Años
 - d. Cifras Operativas Proyectadas
- IV. Anexos
- a. Estados financieros proyectados (Balance general y Estado de resultados) y flujos de efectivo de tres ejercicios
Tablas resumen de las proyecciones operativas y financieras:

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFINER
de Banca Multilateral

Contacto:

Bld. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Anexo D: Resumen de proyecciones

(Cifras en miles de pesos)

Concepto	Real	Proyectado		
	Año base	Año 1	Año 2	Año 3
Saldo de Cartera bruta final del ejercicio				
Crecimiento (decremento) Anual de Cartera	0	0	0	0
Número de Clientes				
Promedio del crédito				
Número de promotores(as)				
Número de Clientes por promotor(a) de crédito				
Número de Sucursales				

Concepto	Año base	Año 1	Año 2	Año 3
Pasivos financieros				
Capital social				
Concepto	Año base	Año 1	Año 2	Año 3
Ingresos Financieros				
Gastos Financieros				
Margen Financiero Ajustado por riesgos crediticios				
Gastos de Operación				
Resultado del Ejercicio Utilidad (pérdida)				

Describir las bases de elaboración de las proyecciones.

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFINER
de Banca Financiera

Contacto:

Bvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Solicitud de apoyo no crediticio a instituciones de microfinanciamiento acreditadas para puntos de acceso de microfinanzas y pago a promotores de crédito

Homoclave del formato	Fecha de publicación del formato en el DOF
SE-FO-12-018	
Folio	Fecha de la solicitud
	DD MM AAAA

Datos generales del solicitante

RFC:	Denominación o razón social de la Institución de Microfinanciamiento:		
Página WEB:			
Correo electrónico:	Lada:	Teléfono:	Extensión:

Persona(s) que funge(n) como representante(s) legal(es) (agregar un renglón por persona)			
Nombre(s)	Primer apellido	Segundo apellido	CURP

Nombre de la(s) persona(s) que funge(n) como enlace (agregar un renglón por persona)					
Nombre(s)	Primer apellido	Segundo apellido	Puesto	Correo electrónico	Teléfono (Lada, teléfono, extensión)

Con fundamento en el artículo 35, fracción II, de la Ley Federal de Procedimiento Administrativo, autorizo la recepción de notificaciones a que se refieren las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural al correo electrónico antes citado

De conformidad con los artículos 4 y 59-M, fracción V de la Ley Federal de Procedimiento Administrativo, los formatos para solicitar trámites y servicios deberán publicarse en el Diario Oficial de la Federación (DOF).

Contacto:
Bvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Domicilio fiscal del solicitante

Código postal:		Calle: <small>(Ejemplo: Avenida Insurgentes Sur, Boulevard Ávila Camacho, Calzada, Corredor, Eje vial, etc.)</small>
Número exterior:	Número interior:	Colonia: <small>(Ejemplo: Ampliación Juárez, Residencial Hidalgo, Fraccionamiento, Sector, etc.)</small>
Localidad (Opcional):		Municipio o Alcaldía:
Estado:		Entre qué calles (Opcional):

Datos generales del apoyo solicitado

Apoyo no crediticio Punto de acceso de microfinanzas (modalidad C) Pago a promotores de crédito (modalidad D)

Tipo de apoyo	Número	Monto	Cobertura*	
Punto de acceso de microfinanzas			<input type="radio"/> Zona de atención especial	<input type="radio"/> Zona prioritaria
Pago a promotores de crédito			<input type="radio"/> Zona de atención especial	<input type="radio"/> Zona prioritaria

[*] Entendiendo zonas prioritarias y de atención especial como se describen en las Reglas de Operación

Capacidad instalada de la institución de Microfinanciamiento
(oficinas en operación actualmente; agregar una sección por cada punto de acceso)

Nombre del punto de acceso 1:

Tipo de oficina Sucursal Extensión Agencia Apoyada con recursos del Programa Sí No

Estado: Municipio o Alcaldía:

Número y monto de microcréditos colocados en los últimos doce meses:

Número de microcréditos: Monto:

Punto de acceso 2:

Tipo de oficina Sucursal Extensión Agencia Apoyada con recursos del Programa Sí No

Estado: Municipio o Alcaldía:

Número y monto de microcréditos colocados en los últimos doce meses:

Número de microcréditos: Monto:

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFINER
Al Poder Emprendedor

Contacto:
Bvd. Adolfo López Mateos #3025 Piso 11,
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Punto de acceso 3

Tipo de oficina	<input type="radio"/> Sucursal	<input type="radio"/> Extensión	<input type="radio"/> Agencia	Apoyada con recursos del Programa	<input type="radio"/> Si	<input type="radio"/> No
Estado:	Municipio o Alcaldía:					
Número y monto de microcréditos colocados en los últimos doce meses.						
Número de microcréditos:				Monto:		

Cobertura de atención proyectada

Entidad federaliva	Municipios a atender	Población real	Población potencial	Principales actividades productivas de la región y de la población objetivo

Estimación de gastos

Gastos semestrales presupuestados para cada punto de acceso de microfinanzas
(agregar un renglón por cada punto de acceso)

Nombre del punto de acceso	Gastos de infraestructura (a)	Gastos de operación (b)	Total de gastos (a+b)	Monto en letra del total de gastos

Gastos semestrales presupuestados por cada promotor
(exclusivo para pago a promotoras y promotores de crédito)

Número de promotor(a)	Sueldo bruto	
	Monto:	Monto en letra:
	Monto:	Monto en letra:

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Características del microcrédito a otorgar

Distribución del microcrédito por tipo de beneficiario(a):

Grupal: _____ % Individual: _____ %

Crédito grupal

Monto promedio: _____ Plazo máximo (en semanas): _____ Tasa de interés (sobre saldos insolutos): _____

Crédito individual

Monto promedio: _____ Plazo máximo (en semanas): _____ Tasa de interés (sobre saldos insolutos): _____

Recuperación

 Semanal Quincenal Mensual Otro Especificar: _____

Criterios para solicitar el apoyo

- a. Otorgar microcréditos a través del punto de acceso de microfinanzas en zonas prioritarias y/o zonas de atención especial, de acuerdo al plan de colocación que presente, en el periodo de duración del apoyo.
- b. Capacitar por lo menos al 50% de la población objetivo que recibió microcréditos a través del punto de acceso de microfinanzas en el periodo de duración del apoyo.
- c. Otorgar los microcréditos a través del punto de acceso de microfinanzas apoyado, en el mismo tiempo que permanezca vigente el apoyo, a una tasa de interés sobre saldos insolutos menor o igual a la tasa regional establecida en la página de internet www.pronafim.gob.mx.

La información presentada en esta forma se declara bajo protesta de decir verdad, amparada con la evidencia documental correspondiente, además se acepta llevar a cabo la operación de esta Institución de Microfinanciamiento con base en la normativa y las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes.

Asimismo manifiesto bajo protesta de decir verdad que las personas apoderadas, accionistas y/o socias de mi representada, tienen conocimiento del contenido y alcance legal de las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes, criterios normativos y demás disposiciones aplicables, mismas que serán de observancia y cabal cumplimiento por parte de la Institución de Microfinanciamiento que represento.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFINER
de México

Contacto:

Bvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Declaratoria de cumplimiento de sus obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía y no inhabilitación en el Comercio y el Sistema Financiero Mexicano

Manifiesto bajo protesta de decir verdad que mi representada se encuentra al corriente en el cumplimiento de sus obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía, así como a las disposiciones legales en términos de la normativa aplicable al régimen de la Sociedad que represento, contenida en los preceptos jurídicos correspondientes.

Así mismo se le informa que las personas apoderadas, socias, accionistas o representantes de <<Denominación o Razón Social de la Institución de Microfinanciamiento>> no hemos sido sentenciados por delitos patrimoniales, ni hemos sido inhabilitados para ejercer el comercio ni para desempeñar un empleo, cargo o comisión en el Sistema Financiero Mexicano.

Lo anterior, para los efectos a los que haya lugar.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

Manifestación relativa a que dentro de la sociedad, no se cuenta con personas que desempeñan un cargo en la Administración Pública

<<Nombre de la persona que funge como Representante Legal>>, en mi carácter de representante legal de <<Denominación o Razón Social de la Institución de Microfinanciamiento>>, manifiesto bajo protesta de decir verdad que mi representada no cuenta entre sus socias, socios, accionistas, ni en sus Órganos de Gobierno o titulares de sus Direcciones:

- a. Con personas que desempeñan un cargo en la Administración Pública y que tengan participación o intervención formal en cualquier etapa del procedimiento para la obtención de los apoyos no créditos por parte del Programa, desde la presentación del trámite del apoyo hasta la formalización del instrumento jurídico mediante el cual se otorgue el apoyo;
- b. Con personas que desempeñen un empleo, cargo, comisión o servicio para el fideicomiso;
- c. Con cónyuges, parientes consanguíneos hasta el cuarto grado por afinidad o civiles de las personas mencionadas en los numerales (a) y (b).
Ni con personas que dentro del año calendario anterior hayan estado contemplados en cualquiera de los supuestos anteriores.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal

Contacto:
Bvd. Adolfo López Mateos #3025 Piso 11,
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

**Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario**

Instrucciones de llenado

1. Los campos referentes a montos deberán registrarse en moneda nacional.
2. En caso de no existir información en algún rubro, anotar NA (No Aplica).
3. Este formato podrá capturarse en línea en la página del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, www.gob.mx/pronafim
4. El trámite debe cumplir con todos los requisitos para ser analizado, evaluado y puesto a consideración del órgano de decisión que marcan las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes.
5. Los documentos oficiales que se presenten con alteraciones, raspaduras o enmendaduras no tendrán validez alguna.
6. Deberán acompañar al trámite los anexos correspondientes, de manera enunciativa más no limitativa.
7. Debe presentarse en las oficinas del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, de lunes a viernes de 9:00 a 18:00 horas.

Protección de Datos Personales

Los datos recabados de las personas físicas o morales serán protegidos en los términos de la Ley Federal de Transparencia y Acceso a la Información Pública y demás disposiciones aplicables; y serán incorporados a una base de datos, cuya finalidad es llevar el control y operación de aquellos que recibieron apoyos del Programa. Así mismo el Programa, es el responsable de los datos recabados del solicitante.

Trámite al que corresponde la forma: Apoyo parcial crédito a Instituciones de Microfinanciamiento Acreditadas/Puntos de acceso de Microfinanzas y Apoyo no crédito a Instituciones de Microfinanciamiento Acreditadas. Modalidades C y D.

Número de Registro Federal de Trámites y Servicios: SE-12-018, SE-12-019-C, SE-12-019-D

Fecha de autorización de la forma por parte de la Oficialía Mayor: xxxx

Fecha de autorización de la forma por parte de la Comisión Federal de Mejora Regulatoria: xxxx

Fundamento Jurídico-Administrativo:

- Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural 2017.

Documentos que deben anexarse al presente formato:

a. Proyecto de apertura del (os) punto (s) de acceso, el cual deberá incluir:

- Estudio de mercado que cuente con mapa de localización de municipios de atención.
- Organigrama propuesto para el punto de acceso.
- Cronograma de planeación, indicando las actividades a realizar para la apertura de lo(s) puntos de acceso.
- Estimación de gastos de infraestructura y gastos de operación, estos últimos desglosados por mes y concepto. Así como proyección de ingresos mensuales.
- Proyección de colocación mensual de crédito, que contenga lo siguiente:

Mes	Crédito grupales				Créditos individuales			Totales	
	No de Grupos	Total de acreditados(as) en grupos	Monto promedio del crédito por persona en grupo	Monto total del crédito grupal	No de créditos individuales	Monto promedio del crédito individual	Monto total del crédito individual	Total de créditos	Monto total
1									
2									
3									
4									
5									
6									

Contacto:

Bld. Adolfo López Mateos #3025 Piso 11,
Col. San Jerónimo Acuico, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

b. Proyecto de solicitud de pago a promotores de crédito, el cual deberá incluir:

- Planilla de personal operativa vigente, que incluya: nombre, fecha de ingreso y sueldo mensual (desglosando prestaciones adicionales a su percepción mensual).
- Programa de trabajo por persona, incluyendo las actividades a realizar, proyección de colocación mensual de crédito por promotor, que contenga lo siguiente:

Mes	Crédito grupales				Créditos individuales			Totales	
	No de Grupos	Total de acreditados(as) en grupos	Monto promedio del crédito por persona en grupo	Monto total del crédito grupal	No de créditos individuales	Monto promedio del crédito individual	Monto total del crédito individual	Total de créditos	Monto total
1									
2									
3									
4									
5									
6									

c. Estados Financieros al último cierre contable mensual con antigüedad no mayor a 30 días, a la recepción de la solicitud del trámite, con sus respectivas relaciones analíticas, firmados por la(s) persona(s) que funge(n) como Representante(s) Legal (es) o Titular de la Dirección General y por el/la Contador(a) de la Institución, anotando este(a) último número de su cédula profesional.

d. Opinión de cumplimiento de obligaciones fiscales emitida por el Servicio de Administración Tributaria (SAT) con una vigencia no mayor a 3 meses.

e. En caso de haber realizado modificaciones a sus estatutos, copia certificada de los instrumentos públicos donde consten dichas modificaciones, con los respectivos datos de inscripción en el Registro Público de la Propiedad y del Comercio que corresponda. En caso de que algún instrumento no cuente con dichos datos de inscripción, se deberá presentar la copia de la hoja de ingreso del trámite y/o constancia del/la fedatario(a) público(a) que manifiesta lo anterior. En caso de no haber realizado modificaciones a sus estatutos, carta bajo protesta de decir verdad en la cual se establezca que no ha habido cambios en este sentido, respecto a la última entrega de los instrumentos ante el Programa.

Tiempo de respuesta:

Máximo 50 días hábiles.

• La copia simple del formato utilizado para este trámite será considerada como constancia de inicio de trámite, siempre que contenga el sello original del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, el número y la fecha de presentación. Asimismo dicha copia será válida como constancia del trámite, siempre y cuando este proceda y cumpla con toda la información requerida.

• Si en el análisis de la información se requiriera aclarar detalles operativos, financieros, contables y/o legales, se le comunicará a la Institución de Microfinanciamiento en un plazo no mayor a 10 días hábiles a partir de la fecha de recepción del trámite y éstas contarán con un plazo idéntico para hacer la aclaración o remitir la documentación completa que sustente lo requerido; de lo contrario la solicitud quedará cancelada. En el supuesto que se solicite alguna aclaración a la Institución de Microfinanciamiento, el plazo para la resolución del trámite se suspenderá y se reanudará a partir del día hábil inmediato siguiente de cumplir lo solicitado.

Teléfonos y correos para quejas:

- **Órgano Interno de Control en la Secretaría de Economía:** 56-29-95-52 (Directo) o 56-29-95-00 Ext. 21200, 21214, 21233 y 21247. Con horario de atención de Lunes a Viernes de 9:00 a 16:00 horas. Correo Electrónico: quejas.denuncias@economia.gob.mx
- **Centro de Atención de Quejas y Denuncias de la Secretaría de la Función Pública:** 2000-3000. Ext. 2164, 2000-2000 y/o 018001126700. Correo electrónico: contactociudadano@funcionpublica.gob.mx

MÉXICO
GOBIERNO DE LA FEDERACIÓN

SE
SECRETARÍA DE ECONOMÍA

CDI-MER
de Naturales y Migración

Contacto:

Bvd. Adolfo López Mateos #3025 Piso 11,
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Solicitud de apoyo no crediticio a instituciones de microfinanciamiento
acreditadas para asistencia técnica

Homoclave del formato	Fecha de publicación del formato en el DOF
SE-FO-12-019	
Folio	Fecha de la solicitud
	DD MM AAAA

Datos generales del solicitante

Denominación o razón social de la Institución de Microfinanciamiento (IMF):

Persona(s) que funge(n) como representante(s) legal(es) (agregar un renglón por persona)

Nombre(s)	Primer apellido	Segundo apellido	CURP

Nombre de la(s) persona(s) que funge(n) como enlace (agregar un renglón por persona)

Nombre(s)	Primer apellido	Segundo apellido	Puesto	Correo electrónico	Teléfono (Lada, teléfono, extensión)

Con fundamento en el artículo 35, fracción II, de la Ley Federal de Procedimiento Administrativo, autorizo la recepción de notificaciones a que se refieren las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural al correo electrónico antes citado.

De conformidad con los artículos 4 y 69-M, fracción V de la Ley Federal de Procedimiento Administrativo, los formatos para solicitar trámites y servicios deberán publicarse en el Diario Oficial de la Federación (DOF).

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFINER
de Microempresario

Contacto:

Bvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Datos generales del apoyo solicitado

Modalidad del apoyo:	Asistencia Técnica	
Tipo de apoyo	<input type="radio"/> Específica	<input type="radio"/> Evaluación de desempeño
	<input type="radio"/> Evaluación de desempeño financiero y calificación de riesgo	

Datos de la acción solicitada

Nombre de la acción:		
Objetivos generales de la acción:		
Descripción de la acción:		
Denominación o razón social de la institución, Consultoría o Nombre del especialista que desarrollará la acción:		
Resultados esperados por las instituciones de Microfinanciamiento (enumerar):		
Período en que se realiza la acción: <small>(en formato MM/AAAA)</small>	Fecha de inicio:	Fecha de término:
Monto total solicitado en moneda nacional: <small>(sin impuestos)</small>	Monto en letra:	

Justificación de la solicitud del apoyo

Problemática: <small>(favor de ser específicos)</small>
Como se identificó el problema:
Beneficios a la población objetivo:

Comentarios

--

Contacto:
Bvd. Adolfo López Mateos #3025 Piso 11,
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

La información presentada en esta forma se declara bajo protesta de decir verdad, amparada con la evidencia documental correspondiente, además se acepta llevar a cabo la operación de esta institución de Microfinanciamiento con base en la normativa y las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes.

Asimismo manifiesto bajo protesta de decir verdad que las personas apoderadas, accionistas y/o socios de mi representada, tienen conocimiento del contenido y alcance legal de las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes, criterios normativos y demás disposiciones aplicables, mismas que serán de observancia y cabal cumplimiento por parte de la institución de Microfinanciamiento que represento.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

Declaratoria de cumplimiento de sus obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía y no inhabilitación en el Comercio y el Sistema Financiero Mexicano

Manifiesto bajo protesta de decir verdad que mi representada se encuentra al corriente en el cumplimiento de sus obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía, así como a las disposiciones legales en términos de la normativa aplicable al régimen de la Sociedad que represento, contenida en los preceptos jurídicos correspondientes.

Así mismo se le informa que las personas apoderadas, socios, accionistas o representantes de <<Denominación o razón social de la Institución de Microfinanciamiento>> no hemos sido sentenciados por delitos patrimoniales, ni hemos sido inhabilitados para ejercer el comercio ni para desempeñar un empleo, cargo o comisión en el Sistema Financiero Mexicano.

Lo anterior, para los efectos a los que haya lugar.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

MÉXICO
GOBIERNO DE LA FEDERACIÓN

SE
SECRETARÍA DE ECONOMÍA

COFINER
de Nueva España

Contacto:

Bldv. Adolfo López Mateos #3025 Piso 11,
Col. San Jerónimo Aculco, La Magdalena
Contreras, C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Manifestación relativa a que dentro de la sociedad,
no se cuenta con personas que desempeñan un cargo en la Administración Pública

<<Nombre de la persona que funge como Representante Legal>>, en mi carácter de representante legal de <<Denominación o Razón Social de la Institución de Microfinanciamiento>>, manifiesto bajo protesta de decir verdad que mi representada no cuenta entre sus socias, socios, accionistas, ni en sus Organos de Gobierno o Titulares de sus Direcciones:

- a. Con personas que desempeñan un cargo en la Administración Pública y que tengan participación o intervención formal en cualquier etapa del procedimiento para la obtención de los apoyos o créditos por parte del Programa, desde la presentación del trámite del apoyo hasta la formalización del instrumento jurídico mediante el cual se otorgue el apoyo;
- b. Con personas que desempeñen un empleo, cargo, comisión o servicio para el fideicomiso;
- c. Con cónyuges, parientes consanguíneos hasta el cuarto grado por afinidad o civiles de las personas mencionadas en los numerales (a) y (b).
Ni con personas que dentro del año calendario anterior hayan estado contemplados en cualquiera de los supuestos anteriores.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Instrucciones de llenado

1. Los campos referentes a montos deberán registrarse en moneda nacional.
2. En caso de no existir información en algún rubro, anotar NA (No Aplica).
3. Este formato podrá capturarse en línea en la página del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, www.gob.mx/pronafim
4. El trámite debe cumplir con todos los requisitos para ser analizado, evaluado y puesto a consideración del órgano de decisión que marcan las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes.
5. Los documentos oficiales que se presenten con alteraciones, raspaduras o enmendaduras no tendrán validez alguna.
6. Deberán acompañar al trámite los anexos correspondientes, de manera enunciativa más no limitativa.
7. Debe presentarse en las oficinas del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, de lunes a viernes de 9:00 a 18:00 horas.

Protección de Datos Personales

Los datos recabados de las personas físicas o morales serán protegidos en los términos de la Ley Federal de Transparencia y Acceso a la Información Pública (DOF 05-V-2016) y demás disposiciones aplicables; y serán incorporados a una base de datos, cuya finalidad es llevar el control y operación de aquellos que recibieron apoyos del Programa. Así mismo el Programa, es el responsable de los datos recabados del solicitante.

Trámite al que corresponde la forma: Apoyo no crediticio a Instituciones de Microfinanciamiento Acreditadas. Modalidad A y B

Número de Registro Federal de Trámites y Servicios: SE-12-019-A, SE-12-019-B

Fecha de autorización de la forma por parte de la Oficialía Mayor: xxxx

Fecha de autorización de la forma por parte de la Comisión Federal de Mejora Regulatoria: xxxx

Fundamento Jurídico-Administrativo:

- Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural 2017.

Documentos que deben anexarse al presente formato:

- a. Copia simple de identificación oficial del (las) persona(s) que funge(n) como Representante(s) Legal(es) (credencial de elector o pasaporte vigente).
- b. Propuesta técnica y económica del(la) consultor(a).
- c. Currículo del(la) Consultor(a).
- d. Opinión de cumplimiento de obligaciones fiscales emitida por el Servicio de Administración Tributaria (SAT) con una vigencia no mayor a 3 meses.
- e. En caso de haber realizado modificaciones a sus estatutos, copia certificada de los instrumentos públicos donde consten dichas modificaciones, con los respectivos datos de inscripción en el Registro Público de la Propiedad y del Comercio que corresponda. En caso de que algún instrumento no cuente con los datos de inscripción, se deberá presentar la copia de la hoja de ingreso del trámite y/o constancia del (la) fedatario(a) público(a) que manifiesta lo anterior. Posterior a la Dictaminación Jurídica se devolverán las copias certificadas. En caso de no haber realizado modificaciones a sus estatutos, carta bajo protesta de decir verdad en la cual se establezca que no ha habido cambios en este sentido, respecto a la última entrega de los instrumentos ante el Programa.

Nota:

- La propuesta técnica y económica y el Currículum del(la) Consultor(a), deberán entregarse en hoja membretada.

Tiempo de respuesta:

Máximo 50 días hábiles.

- La copia simple del formato utilizado para este trámite será considerada como constancia de inicio de trámite, siempre que contenga el sello original del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, el número y la fecha de presentación. Asimismo dicha copia será válida como constancia del trámite, siempre y cuando éste proceda y cumpla con toda la información requerida.
- Si en el análisis de la información se requiriera aclarar detalles operativos, financieros, contables y/o legales, se le comunicará a la Institución de Microfinanciamiento en un plazo no mayor a 10 días hábiles a partir de la fecha de recepción del trámite y éstas contarán con un plazo idéntico para hacer la aclaración o remitir la documentación completa que sustente lo requerido; de lo contrario la solicitud quedará cancelada. En el supuesto que se solicite alguna aclaración a la Institución de Microfinanciamiento, el plazo para la resolución del trámite se suspenderá y se reanudará a partir del día hábil inmediato siguiente de cumplir lo solicitado.

Teléfonos y correos para quejas:

- **Órgano Interno de Control en la Secretaría de Economía:** 56-29-95-52 (Directo) o 56-29-95-00 Ext. 21200, 21214, 21233 y 21247. Con horario de atención de Lunes a Viernes de 9:00 a 18:00 horas. Correo Electrónico quejas.denuncias@economia.gob.mx
- **Centro de Atención de Quejas y Denuncias de la Secretaría de la Función Pública:** 2000-3000. Ext. 2164, 2000-2000 y/o 016001128700. Correo electrónico: contactociudadano@funcionpublica.gob.mx

MÉXICO
GOBIERNO DE LA ESTADAL

SE
SECRETARÍA DE ECONOMÍA

COFINER
de México

Contacto:

Bldv. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Solicitud de apoyo no crediticio para capacitación a la población objetivo o incubación de actividades productivas

Homoclave del formato	Fecha de publicación del formato en el DOF
SE-FO-12-020	
Folio	Fecha de la solicitud
	DD MM AAAA

Tipo de apoyo solicitado

Desarrollo de Capacidades para la Población Objetivo

Incubación de Actividades Productivas

Nombre de la convocatoria:

Datos generales del solicitante

RFC:	Denominación o razón social de la Institución de Microfinanciamiento u Organización:		
Página WEB:			
Correo electrónico:	Lada:	Teléfono:	Extensión:

Persona(s) que funge(n) como representante(s) legal(es) (agregar un renglón por persona)

Nombre(s)	Primer apellido	Segundo apellido	CURP

Nombre de la(s) persona(s) que funge(n) como enlace (agregar un renglón por persona)

Nombre(s)	Primer apellido	Segundo apellido	Puesto	Correo electrónico	Teléfono (Lada, teléfono, extensión)

Con fundamento en el artículo 35, fracción II, de la Ley Federal de Procedimiento Administrativo, autorizo la recepción de notificaciones a que se refieren las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural al correo electrónico antes citado De conformidad con los artículos 4 y 89-M, fracción V de la Ley Federal de Procedimiento Administrativo, los formatos para solicitar trámites y servicios deberán publicarse en el Diario Oficial de la Federación (DOF).

			Contacto: Bvd. Adolfo López Mateos #3025 Piso 11. Col. San Jerónimo Aculco, La Magdalena Contreras, C.P. 10400 Ciudad de México. Tel. (55) 56299500 01 800 0832666
--	--	--	--

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Domicilio fiscal del solicitante

Código postal:		Calle: <small>(Ejemplo: Avenida Insurgentes Sur, Boulevard Avila Camacho, Calzada, Corredor, Eje vial, etc.)</small>
Número exterior:	Número interior:	Colonia: <small>(Ejemplo: Ampliación Juárez, Residencia Hidalgo, Fraccionamiento, Sección, etc.)</small>
Localidad (Opcional):		Municipio o Alcaldía:
Estado:		Entre qué calles (Opcional):

Datos generales de la acción solicitada

Número de personas / proyectos:	
Costo total de la acción en moneda nacional (sin impuestos):	Costo en letra:

Datos de la consultoría elegida para llevar a cabo la capacitación

(Exclusivo para Desarrollo de Capacidades para la Población Objetivo)

Denominación o razón social de la consultoría:			
Correo electrónico:	Lada:	Teléfono:	Extensión:
Código postal:		Calle: <small>(Ejemplo: Avenida Insurgentes Sur, Boulevard Avila Camacho, Calzada, Corredor, Eje vial, etc.)</small>	
Número exterior:	Número interior:	Colonia: <small>(Ejemplo: Ampliación Juárez, Residencia Hidalgo, Fraccionamiento, Sección, etc.)</small>	
Localidad (Opcional):		Municipio o Alcaldía:	
Estado:		Entre qué calles (Opcional):	

La información presentada en esta forma se declara bajo protesta de decir verdad, amparada con la evidencia documental correspondiente, además se acepta llevar a cabo la operación de esta Institución de Microfinanciamiento u Organización con base en la normativa y las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y la Mujer Rural vigentes.

Asimismo manifiesto bajo protesta de decir verdad que las personas apoderadas, accionistas y/o socias de mi representada, tienen conocimiento del contenido y alcance legal de las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y la Mujer Rural vigentes, criterios normativos y demás disposiciones aplicables, mismas que serán de observancia y cabal cumplimiento por parte de la Institución de Microfinanciamiento u Organización que represento.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

MÉXICO
ESTADOS UNIDOS MEXICANOS

SE
SECRETARÍA DE ECONOMÍA

COFINMER
del Programa Nacional de Financiamiento

Contacto:
 Blvd. Adolfo López Mateos #3025 Piso 11,
 Col. San Jerónimo Aculco, La Magdalena
 Contreras, C.P. 10400 Ciudad de México.
 Tel. (55) 56299500 | 01 800 0832666

gob mx

**Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario**

Declaratoria de cumplimiento de sus obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía y no inhabilitación en el Comercio y el Sistema Financiero Mexicano

Manifiesto bajo protesta de decir verdad que mi representada se encuentra al corriente en el cumplimiento de sus obligaciones previstas en ordenamientos cuya aplicación sea competencia de la Secretaría de Economía, así como a las disposiciones legales en términos de la normativa aplicable al régimen de la Sociedad que represento, contenida en los preceptos jurídicos correspondientes.

Así mismo se le informa que las personas apoderadas, socias, accionistas o representantes de <<Nombre o razón social del solicitante>> no hemos sido sentenciados por delitos patrimoniales, ni hemos sido inhabilitados para ejercer el comercio ni para desempeñar un empleo, cargo o comisión en el Sistema Financiero Mexicano.

Lo anterior, para los efectos a los que haya lugar.

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

**Manifestación relativa a que dentro de la sociedad,
no se cuenta con personas que desempeñan un cargo en la Administración Pública**

<<Nombre del Representante Legal>>, en mi carácter de representante legal de <<Nombre o Razón Social del solicitante>>, manifiesto bajo protesta de decir verdad que mi representada no cuenta entre sus socias, socios, accionistas, ni en sus Órganos de Gobierno o titulares de sus Direcciones:

- a. Con personas que desempeñan un cargo en la Administración Pública y que tengan participación o intervención formal en cualquier etapa del procedimiento para la obtención de los apoyos no crediticios por parte del Programa, desde la presentación del trámite del apoyo hasta la formalización del instrumento jurídico mediante el cual se otorgue el apoyo;
- b. Con personas que desempeñen un empleo, cargo, comisión o servicio para el fideicomiso;
- c. Con cónyuges, parientes consanguíneos hasta el cuarto grado por afinidad o civiles de las personas mencionadas en los numerales (a) y (b).

Ni con personas que dentro del año calendario anterior hayan estado contemplados en cualquiera de los supuestos anteriores

Nombre y firma de la persona que funge como representante legal

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 1)

Nombre y firma de la persona que funge como representante legal
(En caso de firma mancomunada 2)

Contacto:
Bvd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

gob.mx

Secretaría de Economía
Coordinación General del Programa Nacional de Financiamiento al Microempresario

Instrucciones de llenado

1. Los campos referentes a montos deberán registrarse en moneda nacional.
2. En caso de no existir información en algún rubro, anotar NA (No Aplica).
3. Este formato podrá capturarse en línea en la página del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, www.gob.mx/pronafim
4. El trámite debe cumplir con todos los requisitos para ser analizado, evaluado y puesto a consideración del órgano de decisión que marcan las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural vigentes.
5. Los documentos oficiales que se presenten con alteraciones, raspaduras o enmendaduras no tendrán validez alguna.
6. Deberán acompañar al trámite los anexos correspondientes, de manera enunciativa más no limitativa.
7. Debe presentarse en las oficinas del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, de lunes a viernes de 9:00 a 18:00 horas.

Protección de Datos Personales

Los datos recabados de las personas físicas o morales serán protegidos en los términos de la Ley General de Transparencia y Acceso a la Información Pública (DOF 09-V-2016) y demás disposiciones aplicables; y serán incorporados a una base de datos, cuya finalidad es llevar el control y operación de aquellos que recibieron apoyos del Programa. Así mismo el Programa, es el responsable de los datos recabados del solicitante.

Trámite al que corresponde la forma: Apoyo no crédito para capacitación a la población objetivo o incubación de actividades productivas

Número de Registro Federal de Trámites y Servicios: SE-12-020

Fecha de autorización de la forma por parte de la Oficialía Mayor: xxxx

Fecha de autorización de la forma por parte de la Comisión Federal de Mejora Regulatoria: xxxx

Fundamento Jurídico-Administrativo:

- Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural 2017.

Documentos que deben anexarse al presente formato:

- a. Copia simple de identificación oficial de la(s) persona(s) que funge(n) como Representante (s) Legal (es) (credencial de elector o pasaporte vigente).
- b. Propuesta técnica y económica de la acción solicitada.
- c. Copia simple del Registro Federal de Contribuyentes de la Institución de Microfinanciamiento u Organización.
- d. Opinión de cumplimiento de obligaciones fiscales emitida por el Servicio de Administración Tributaria (SAT) con una vigencia no mayor a 3 meses.
- e. Comprobante de domicilio, del domicilio fiscal, con una vigencia no mayor a 3 meses.

Las Instituciones de Microfinanciamiento Acreditadas u Organizaciones Incorporadas, deberán entregar adicionalmente:

a. En caso de haber realizado modificaciones a sus estatutos, copia certificada de los instrumentos públicos donde consten dichas modificaciones, con los respectivos datos de inscripción en el Registro Público de la Propiedad y del Comercio que corresponda. En caso de que algún instrumento no cuente con los datos de inscripción, se deberá presentar la copia de la hoja de ingreso del trámite y/o constancia del(la) Fedatario(a) Público(a) que manifieste lo anterior. Posterior a la Dictaminación Jurídica se devolverán las copias certificadas. En caso de no haber realizado modificaciones a sus estatutos, carta bajo protesta de decir verdad en la cual se establezca que no ha habido cambios en este sentido, respecto a la última entrega de los instrumentos ante el Programa.

Las Organizaciones no incorporadas, deberán entregar adicionalmente:

a. Copia certificada de los instrumentos públicos donde conste la constitución de la Organización, el poder de la(s) persona(s) que funge(n) como Representante (s) Legal (es) que firmó(n) la solicitud del trámite (con facultades para actos de administración), así como modificaciones a estatutos, con los respectivos datos de inscripción en el Registro Público de la Propiedad y del Comercio que corresponda. En caso de que algún instrumento no cuente con dichos datos de inscripción, se deberá presentar la copia de la hoja de ingreso del trámite y/o constancia del(la) Fedatario(a) Público(a) que manifieste lo anterior. Posterior a la Dictaminación Jurídica se devolverán las copias certificadas.

Tiempo de respuesta:

Máximo 50 días hábiles.

- + La copia simple del formato utilizado para este trámite será considerada como constancia de inicio de trámite, siempre que contenga el sello original del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural, el número y la fecha de presentación. Asimismo dicha copia será válida como constancia del trámite, siempre y cuando éste proceda y cumpla con toda la información requerida.
- + Si en el análisis de la información se requiriera aclarar detalles operativos, financieros, contables y/o legales, se le comunicará a la Institución de Microfinanciamiento u Organización en un plazo no mayor a 10 días hábiles a partir de la fecha de recepción del trámite (sujeito a plazos establecidos en Convocatorias) y éstas contarán con un plazo idéntico para hacer la aclaración o remitir la documentación completa que sustente lo requerido; de lo contrario la solicitud quedará cancelada. En el supuesto que se solicite alguna aclaración a la Institución de Microfinanciamiento u Organización, el plazo para la resolución del trámite se suspenderá y se reanudará a partir del día hábil inmediato siguiente de cumplir la solicitud. Sujetos a plazos establecidos en la Convocatoria correspondiente.

Teléfonos y correos para quejas:

- **Órgano Interno de Control en la Secretaría de Economía:** 56-29-95-52 (Directo) o 56-29-95-00 Ext. 21200, 21214, 21233 y 21247. Con horario de atención de Lunes a Viernes de 9:00 a 18:00 horas. Correo Electrónico quejas.denuncias@economia.gob.mx
- **Centro de Atención de Quejas y Denuncias de la Secretaría de la Función Pública:** 2000-3000. Ext. 2184, 2000-2000 y/o 018001128700. Correo electrónico: contactocudadano@funcionpublica.gob.mx

MÉXICO
GOBIERNO DE LA REPÚBLICA

SE
SECRETARÍA DE ECONOMÍA

COFINER
El Nuevo Financiero

Contacto:

Bivd. Adolfo López Mateos #3025 Piso 11.
Col. San Jerónimo Aculco, La Magdalena
Contreras. C.P. 10400 Ciudad de México.
Tel. (55) 56299500 | 01 800 0832666

ANEXO 2. MODELOS DE CONTRATOS Y CONVENIOS PARA LA FORMALIZACION DE LOS APOYOS CONTEMPLADOS EN LAS REGLAS DE OPERACION DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO Y A LA MUJER RURAL PARA EL EJERCICIO FISCAL 2017.**APOYOS CREDITICIOS**

LOS SIGUIENTES MODELOS DE CONTRATO SERAN EMPLEADOS PARA FORMALIZAR LOS APOYOS CREDITICIOS PREVISTOS EN LA REGLA VIII. 1. A. y B. DE LAS REGLAS DE OPERACION DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO Y A LA MUJER RURAL, LOS CUALES, JUNTO CON SUS ANEXOS, SERAN ADECUADOS A LAS NECESIDADES PARTICULARES DE CADA APOYO Y DE CADA INSTITUCION, ASI COMO A LAS CONDICIONES PARTICULARES AUTORIZADAS POR EL COMITE TECNICO DEL FIDEICOMISO, PARA LOS EFECTOS LEGALES A QUE HAYA LUGAR.

EL SIGUIENTE MODELO DE CONTRATO SERA EMPLEADO PARA FORMALIZAR EL APOYO PREVISTO EN LA REGLA _____ DE LAS REGLAS DE OPERACION DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO Y A LA MUJER RURAL, EL CUAL, JUNTO CON SUS ANEXOS, PODRAN SER ADECUADOS A LAS NECESIDADES PARTICULARES DEL APOYO Y DE CADA INSTITUCION, ASI COMO A LAS CONDICIONES PARTICULARES AUTORIZADAS POR EL COMITE TECNICO DEL FIDEICOMISO, PARA LOS EFECTOS LEGALES A QUE HAYA LUGAR.

CONTRATO DE APERTURA DE CREDITO <<ESTRATEGICO>> SIMPLE CON <<GARANTIA>><< LA QUE ESTABLEZCA EL COMITE TECNICO>> <<Y OBLIGACION SOLIDARIA>> QUE CELEBRAN, POR UNA PARTE, NACIONAL FINANCIERA, SOCIEDAD NACIONAL DE CREDITO, INSTITUCION DE BANCA DE DESARROLLO, COMO FIDUCIARIA EN EL <<FIDEICOMISO DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO>><<FIDEICOMISO DEL FONDO DE MICROFINANCIAMIENTO A MUJERES RURALES>> A QUIEN EN LO SUCESIVO SE LE DENOMINARA EL "ACREDITANTE", REPRESENTADA POR SU SECRETARIO TECNICO, <<NOMBRE DEL SECRETARIO TECNICO>>, POR OTRA PARTE, <<DENOMINACION O RAZON SOCIAL DE LA INSTITUCION DE MICROFINANCIAMIENTO>>, A QUIEN EN LO SUCESIVO SE LE DENOMINARA LA "ACREDITADA", REPRESENTADA POR <<NOMBRE REPRESENTANTE LEGAL>>, EN SU CARACTER DE <<CARGO>>, POR OTRA PARTE, <<EN SU CASO NOMBRE DEL GARANTE Y/O DEPOSITARIO DE LA GARANTIA PRENDARIA>>, POR SU PROPIO DERECHO, Y A QUIEN EN LO SUCESIVO SE LE DENOMINARA EL <<EL "GARANTE" O "DEPOSITARIO", <<Y POR UNA ULTIMA PARTE <<NOMBRE O DENOMINACION DEL/LA OBLIGADO(A) SOLIDARIO(A)>>, <<POR SU PROPIO DERECHO>>, <<REPRESENTADA EN ESTE ACTO POR <<NOMBRE REPRESENTANTE LEGAL>>, A QUIEN SE LE DENOMINARA EL/LA "OBLIGADO(A) SOLIDARIO(A)", AL TENOR DE LOS SIGUIENTES ANTECEDENTES, DECLARACIONES Y CLAUSULAS:

ANTECEDENTES

(OPCION 1: FIDEICOMISO DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO)

<<I. Con fecha 19 de febrero de 2001, se publicaron en el Diario Oficial de la Federación las Reglas de Operación del Programa de Banca Social y Microcréditos. Con fecha 18 de mayo de 2001, se publicó en el citado Diario Oficial el Acuerdo por el que se modifica la denominación del Programa de Banca Social y Microcréditos por la de Programa Nacional de Financiamiento al Microempresario (en lo sucesivo el "Programa"), siendo dicho Programa parte integrante del Fondo para la Micro, Pequeña y Mediana Empresa.

II. Con fecha 17 de mayo del 2001, la Secretaría de Hacienda y Crédito Público, en su carácter de Fideicomitente Unico de la Administración Pública Federal Centralizada, constituyó en Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de fiduciaria, el Fideicomiso del Programa Nacional de Financiamiento al Microempresario (en lo sucesivo, el "Fideicomiso"), para la administración de los recursos financieros del Programa. Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de Fiduciaria, le asignó en sus registros el No. 80005.

III. El Contrato Constitutivo fue modificado mediante Convenios Modificatorios de fechas 30 de mayo de 2003 y 20 de enero de 2006.

IV. Las Reglas de Operación del Programa, fueron publicadas en el Diario Oficial de la Federación el pasado <<fecha de publicación>>, que en lo sucesivo se les denominará las "Reglas de Operación".

V. El Fideicomiso tiene como finalidad la administración de los recursos existentes en su patrimonio para ser destinados al fomento y desarrollo de la microempresa, mediante la operación de un sistema de otorgamiento de créditos preferenciales, destinados a las instituciones de microfinanciamiento con base en las Reglas de Operación para que a través de ellos se otorguen microfinanciamientos accesibles y oportunos a las microempresas.>>

(OPCION 2: FIDEICOMISO DEL FONDO DE MICROFINANCIAMIENTO A MUJERES RURALES)

<<I. Con fecha 10 de junio de 1999, la Secretaría de Hacienda y Crédito Público, en su carácter de Fideicomitente Unico de la Administración Pública Federal Centralizada, constituyó en Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de fiduciaria, el Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales "FOMMUR", para la administración de los recursos financieros del Fideicomiso. Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de Fiduciaria, le asignó en sus registros el No. 11701.

II. El Contrato Constitutivo fue modificado mediante Convenios Modificatorios de fechas 15 de agosto de 2001 y 29 de septiembre del 2003.

III. Las Reglas de Operación del Programa fueron publicadas en el Diario Oficial de la Federación, el <<fecha de publicación>> en lo sucesivo las "Reglas de Operación".

IV. El Fideicomiso tiene como finalidad la administración de los recursos existentes en su patrimonio, para promover, entre las mujeres rurales, oportunidades de acceso al microfinanciamiento, asociado al fortalecimiento de esquemas locales de participación entre la sociedad rural. Para ello, se prevé la entrega directa de apoyos a los organismos intermediarios que el Comité Técnico, autorice como elegibles a los mismos con base en las Reglas de Operación vigentes, para que a través de ellos se proporcionen a los Grupos Solidarios microfinanciamientos accesibles y oportunos para apoyar el desarrollo de la mujer campesina en proyectos de inversión productiva que sean rentables y recuperables a corto y mediano plazo y generadores de autoempleo e ingreso.>>

DECLARACIONES**I. Declara el Acreditante por conducto de su Secretario Técnico que:**

a) Nacional Financiera es una Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, que se rige por su Ley Orgánica y que, de conformidad con la misma, puede fungir como fiduciaria, por lo que ha venido desempeñando la encomienda en el Fideicomiso desde el <<17 de mayo de 2001>> <<10 de junio de 1999>>.

b) En cumplimiento a los fines del Fideicomiso y en términos del Acuerdo <<número>>, adoptado por su Comité Técnico en la sesión de fecha <<día, mes y año>>, formaliza el presente contrato.

c) El Secretario Técnico del Fideicomiso se encuentra facultado para la suscripción del presente Contrato, según consta en la escritura pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del Lic. <<nombre del/la fedatario(a) público(a)>>, Titular de la Notaría Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>, facultades y poderes que bajo protesta de decir verdad, manifiesta que no le han sido revocados, modificados o limitados en forma alguna.

II. Declara la Acreditada por conducto de su <<cargo representante>> que:

a) Su representada se encuentra constituida y existente de conformidad con las leyes de los Estados Unidos Mexicanos, según se hace constar mediante la <<escritura o póliza>> pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del (la) Lic. <<nombre del/la fedatario(a) público(a)>>, Titular de la <<Notaría o Correduría>> Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>, y tiene la capacidad técnica y administrativa para destinar los recursos del crédito objeto del presente Contrato al otorgamiento de créditos en términos de lo previsto en las "Reglas de Operación" y de conformidad con lo que se estipula en este instrumento.

b) Dentro del objeto social de su representada se contempla el recibir y otorgar financiamiento.

c) Las socias, socios, accionistas y/o representantes conocen plenamente las Reglas de Operación vigentes del Programa, así como la(s) circular(es) emitidas por el Acreditante, y las disposiciones que de estas deriven. Las Reglas de Operación y Circulares no se anexan al presente Contrato, pero se tienen por reproducidas en éste como si se insertaren a la letra.

d) Cuenta con las facultades necesarias para la celebración del presente Contrato, según consta en la <<escritura o póliza>> pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del (la) Lic. <<nombre del (a) fedatario(a) público(a)>>, Titular de la <<Notaría o Correduría>> Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>. Facultades que bajo protesta de decir verdad no le han sido revocadas, limitadas o modificadas en forma alguna, identificándose con <<relacionar identificación oficial con la cual se identifica>>.

e) No existe procedimiento judicial o administrativo alguno en su contra, en contra de su representada ni de ninguno de sus socios y socios o accionistas que pueda afectar la legalidad, validez o exigibilidad de sus obligaciones derivadas del presente Contrato y del o los Pagarés que suscriba conforme a la cláusula quinta del presente instrumento.

f) Las socias, socios, accionistas o representantes no son parte de contrato o convenio alguno que les impida celebrar el presente instrumento u obligarse en los términos del mismo o que establezca como causa de vencimiento anticipado o rescisión la celebración de este Contrato o la obtención del crédito objeto del mismo en términos de las disposiciones legales aplicables y de las Reglas de Operación del Programa.

g) La información que ha hecho del conocimiento, así como la que ha entregado al Acreditante, refleja en forma veraz y fidedigna su condición financiera. Asimismo, declara que la información y/o datos y/o documentos de identificación otorgados en copia fotostática son verídicos y autoriza al Acreditante que se corrobore lo anterior de estimarse conveniente.

h) Este Contrato y el o los Pagarés previstos en la cláusula Quinta del presente instrumento, una vez suscritos por su representante, constituirán obligaciones válidas y exigibles conforme a las estipulaciones contenidas en los mismos.

i) Manifiesta bajo protesta de decir verdad que su representada se encuentra al corriente en sus obligaciones fiscales y de aquellas previstas en ordenamientos cuya aplicación sea de competencia de la Secretaría de Economía; y que su Registro Federal de Contribuyentes es <<RFC de la Acreditada>>.

(AGREGAR EN CASO DE QUE EXISTA GARANTIA PRENDARIA)

<<III. Declara el Garante o Depositario, por su propio derecho que:

a) Es una persona física de nacionalidad <<indicar nacionalidad>>, en pleno goce y uso de sus derechos para asumir las obligaciones que a su cargo se establecen en el presente contrato, identificándose con <<relacionar identificación oficial con la cual se identifica>>.

b) Para efectos de este contrato se ostenta como <<cargo>> dentro de la Institución, según se hace constar en la carta manifiesto de fecha <<día, mes y año>>.

c) Este Contrato, una vez suscrito por derecho propio, constituirá obligaciones válidas y exigibles a su cargo conforme a las estipulaciones establecidas en la cláusula octava del mismo y de las demás disposiciones legales aplicables.

d) Conoce las Reglas de Operación vigentes del Programa y las disposiciones que de estas deriven, mismas que no se anexan al presente Contrato, pero se tienen por reproducidas en éste como si se insertaren a la letra.

e) Su Registro Federal de Contribuyentes es <<RFC del Depositario.>>

(OPCION No. 1, EN CASO DE QUE HAYA OBLIGACION SOLIDARIA, COMO PERSONA FISICA.)

<<IV. Declara el (la) obligado(a) solidario(a) por su propio derecho, que:

a) Es una persona física de nacionalidad <<indicar nacionalidad>>, <<estado civil y en su caso el régimen conyugal>>, en pleno goce y uso de sus derechos para asumir las obligaciones que a su cargo y patrimonio personal se establecen en el presente Contrato y demás disposiciones legales aplicables, identificándose con <<relacionar identificación oficial con la cual se identifica>>.

b) Una vez suscrito este Instrumento, constituirá obligaciones válidas y exigibles a su cargo y patrimonio personal conforme a las estipulaciones previstas en la cláusula Décima Segunda de este instrumento.

c) Conoce plenamente las Reglas de Operación vigentes del Programa, así como las circulares emitidas por el Acreditante. Las Reglas de Operación y Circulares no se anexan al presente Instrumento, pero se tienen por reproducidas en éste como si se insertaren a la letra.

d) No existe procedimiento judicial o administrativo alguno en su contra que pueda afectar la legalidad, validez o exigibilidad de sus obligaciones derivadas del presente Contrato y del o los Pagarés que suscriba conforme a la cláusula Quinta del presente instrumento.

e) No es parte de Contrato o convenio alguno que le impida celebrar el presente Contrato u obligarse en los términos del mismo o que establezca como causa de vencimiento anticipado o rescisión la celebración de este Contrato o la obtención del crédito objeto del mismo.

f) Manifiesta bajo protesta de decir verdad que se encuentra al corriente en sus obligaciones fiscales y que su Registro Federal de Contribuyentes es <<RFC del (la) Obligado(a) Solidario(a)>>

(OPCION No. 2, EN CASO DE QUE HAYA OBLIGACION SOLIDARIA, COMO PERSONA MORAL:)**<<IV. Declara la Obligada Solidaria, por conducto de su <<cargo representante>> que:**

a) Su representada es una sociedad constituida y existente de conformidad con las leyes de los Estados Unidos Mexicanos, según se hace constar mediante la <<escritura o póliza>> pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del (la) Lic. <<nombre del (la) fedatario(a) público(a)>>, Titular de la <<Notaría o Correduría>> Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>; cuenta con las facultades legales suficientes para celebrar el presente contrato y asumir las obligaciones que se establecen en la cláusula Décima Segunda del presente instrumento.

b) Que dentro del objeto social de su representada se encuentra contemplada la facultad para otorgar avales, así como garantizar obligaciones a favor de terceros y en este acto se compromete a no modificar dicha facultad hasta en tanto se extingan las obligaciones consignadas en el presente instrumento.

c) Que cuenta con las facultades necesarias para la celebración del presente Contrato, según consta en la <<escritura o póliza>> pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del (la) Lic. <<nombre del (a) fedatario(a) público(a)>>, Titular de la <<Notaría o Correduría>> Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>. Facultades que bajo protesta de decir verdad no le han sido revocadas, limitadas o modificadas en forma alguna, identificándose con <<relacionar identificación oficial con la cual se identifica>>.

d) No existe procedimiento judicial o administrativo alguno en su contra, en contra de su representada ni de ninguno de sus socias, socios o accionistas, asociadas o asociados que pueda afectar la legalidad, validez o exigibilidad de sus obligaciones derivadas del presente Contrato y del o los Pagarés que suscriba conforme a la Cláusula Quinta del presente instrumento.

e) Las socias, socios, asociadas (os), accionistas o representantes no son parte de contrato o convenio alguno que les impida celebrar el presente instrumento u obligarse en los términos del mismo o que establezca como causa de vencimiento anticipado o rescisión la celebración de este Contrato o la obtención del crédito objeto del mismo en términos de las disposiciones legales aplicables y de las Reglas de Operación del Programa.

f) Conoce plenamente las Reglas de Operación vigentes del Programa, así como la(s) circular(es) emitidas por el Acreditante, y las disposiciones que de estas deriven. Las Reglas de Operación y Circulares no se anexan al presente Contrato, pero se tienen por reproducidas en éste como si se insertaren a la letra.

g) Este Contrato y el o los Pagarés previstos en la cláusula Quinta del presente instrumento, una vez suscritos en su carácter de avalista, constituirán obligaciones válidas y exigibles conforme a las estipulaciones contenidas en los mismos.

g) Manifiesta bajo protesta de decir verdad que su representada se encuentra al corriente en sus obligaciones fiscales y de aquellas previstas en ordenamientos cuya aplicación sea de competencia de la Secretaría de Economía y que su Registro Federal de Contribuyentes es << RFC de la Obligada Solidaria>>.

(AGREGAR EN CASO DE QUE EXISTA OTRO TIPO DE GARANTIA)

V. Declara el Garante <<por su propio derecho/por conducto de su representante legal>> que:

<<Dependiendo del tipo de garantía que se acuerde, se establecerán las declaraciones que correspondan>>

VI. Declaran las partes que:

UNICA.- Previamente a la celebración de este contrato, han obtenido todas y cada una de las autorizaciones para suscribir el presente instrumento, asimismo, las partes reconocen como suyos en lo que les corresponde, todos y cada uno de los antecedentes y declaraciones anteriores, por entender a plenitud todo lo aquí estipulado, por lo que están de acuerdo en obligarse de conformidad con las siguientes:

CLAUSULAS**PRIMERA. DEFINICION DE TERMINOS.**

A menos que de otra forma se definan en el presente Contrato, los términos definidos a continuación tendrán los significados siguientes, que serán igualmente aplicables a la forma singular o plural de dichos términos:

1. "Actividades Productivas", Son las actividades económicas cuyo propósito fundamental es producir bienes y/o servicios comercializables en el mercado para la generación de ingresos;

2. "CETES" significa la tasa anual de rendimiento, equivalente a la de descuento, en colocación primaria de los Certificados de la Tesorería de la Federación al plazo de 28 (veintiocho) días o al plazo que la substituya, el Día Hábil Bancario correspondiente al inicio del Periodo de Intereses de que se trate o, en su defecto, la inmediata anterior publicada.

3. "Circular(es)" significa comunicación por escrito dirigida a la Acreditada para hacer del conocimiento lineamientos de la operación con el Acreditante.

4. "Crédito" significa los recursos objeto de este Contrato.

5. "Día Hábil Bancario" tiene el significado que se le atribuye en las disposiciones de carácter general que anualmente publica la Comisión Nacional Bancaria y de Valores, de conformidad con los artículos 4, fracciones XXII y XXXVI, y 16, fracción I, de la Ley de la Comisión Nacional Bancaria y de Valores, con excepción de los sábados y domingos.

6. "Disposición" significa cualquier desembolso del Crédito, la cual será documentada mediante la suscripción del(los) pagaré(s) a que se refiere la cláusula quinta del presente instrumento.

7. "Fecha de Disposición" significa la fecha en la que la Acreditada disponga total o parcialmente del Crédito siempre y cuando se hayan satisfecho las condiciones establecidas en la cláusula Sexta.

8. "Fecha de Pago de Intereses" significa cada una de las fechas en las que la Acreditada debe pagar intereses sobre el saldo insoluto de cada Disposición del Crédito, en los términos del numeral 4.2 de la Cláusula Cuarta del presente contrato.

9. "Fecha de Pago de Principal" significa cada una de las fechas en las que la Acreditada debe pagar una amortización de principal de cada Disposición del Crédito, en los términos de la cláusula Cuarta, numeral 4.1 de conformidad con la Programación de Pagos que al efecto se suscriban por las partes y se anexe al presente contrato.

10. "Fideicomiso" Fideicomiso mediante el cual opera el Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural.

<<11. "FINAFIM", Fideicomiso del Programa Nacional de Financiamiento al Microempresario.>>

<<11. "FOMMUR", Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales.>>

12. "MICROACREDITADA (O)", Persona física <<del sexo femenino>> mayor de 18 años que pretenda iniciar o cuenta con al menos una ACTIVIDAD PRODUCTIVA;

13. "MICROCREDITO" Crédito otorgado a la POBLACION OBJETIVO para crear UNIDADES ECONOMICAS y/o incrementar la productividad de las ya existentes;

14. MICROEMPRESARIA(O), Persona física <<del sexo femenino>> mayor de 18 años que pretenda emprender o consolidar su UNIDAD ECONOMICA.

(Crédito estratégico dirigido a las MICROEMPRESARIAS para fomentar la capacitación)

(Crédito estratégico dirigido a MICROEMPRESARIAS con tasa de interés preferencial)

<<15. "MUNICIPIO RURAL", Municipio que forma parte de las zonas rurales definidas por la Comisión Nacional Bancaria y de Valores, es decir, municipios en donde habitan un máximo de 50 mil personas de acuerdo con el último levantamiento censal disponible en el momento de la publicación de las presentes REGLAS, y cualesquiera otros definidos por el propio PROGRAMA.>>

15. "Notificación", significa para este contrato cualquier aviso, comunicado, escrito, anuncio, información, autorización y cualquier otro que el Acreditante dé a conocer a la Acreditada en forma escrita o a través de medios electrónicos mediante el correo electrónico que designe la Acreditada para tales efectos.

16. "Pagaré" Título de crédito de la especie pagaré, que de conformidad con la cláusula quinta del presente instrumento, documente cada una de las Disposiciones del Crédito que efectúe la Acreditada.

17. "Periodo de Intereses", significa el periodo para el cómputo de la tasa de interés ordinaria sobre el saldo insoluto de cada una de las Disposiciones del Crédito. El primer Periodo de Intereses iniciará el día en que se efectúe la Disposición de que se trate (Fecha de Disposición) y concluirá el último Día Hábil Bancario del mes inmediato siguiente a aquel en que se hubiere efectuado dicha Disposición. Los subsecuentes periodos de intereses iniciarán el día siguiente en que termine el periodo de intereses inmediato anterior y concluirá el último Día Hábil Bancario del mes inmediato siguiente. Los pagos por concepto de principal e intereses ordinarios de cada Disposición deberán realizarse el día en que concluya cada Periodo de Intereses, de acuerdo con lo que se establezca en el Anexo "A", o bien, en los Anexos "A1", "A2", "A3", etc., de este instrumento, según sea el caso, de conformidad con lo previsto en el numeral 4.1 de la Cláusula Cuarta del presente Contrato.

18. "POBLACION OBJETIVO", Subconjunto de la POBLACION POTENCIAL que el PROGRAMA tiene planeado atender durante el ejercicio fiscal 2017.

19. "Programa" Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural.

20. "UNIDADES ECONOMICAS", Negocios dedicados a la industria, al comercio o servicios, cuyo tamaño no rebase el límite de 10 trabajadores, de acuerdo a los establecido en la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa;

(Crédito estratégico dirigido a las MICROEMPRESARIAS para fomentar la capacitación)**(Crédito estratégico dirigido a MICROEMPRESARIAS con tasa de interés preferencial)**

<<21. "ZONA DE ATENCION ESPECIAL", Municipios considerados por el Sistema Nacional para la Cruzada Contra el Hambre, el Programa Nacional para la Prevención Social de la Violencia y la Delincuencia, Programa Piloto de Territorios Productivos del Programa de Inclusión Social PROSPERA, así como aquellos comprendidos en las Zonas Económicas Especiales, y cualesquiera otros definidos por la Presidencia de la República o por el propio PROGRAMA.;>>

(Crédito estratégico dirigido a las MICROEMPRESARIAS para fomentar la capacitación)**(Crédito estratégico dirigido a MICROEMPRESARIAS con tasa de interés preferencial)****(Crédito estratégico para ampliar cobertura y fomentar la competencia)**

<<22. "ZONA PRIORITARIA", Municipios en los que habita la POBLACION OBJETIVO y que no cuentan con la presencia de puntos de acceso a la banca comercial, banca de desarrollo y cooperativas de ahorro y préstamo, de acuerdo con el reporte más reciente de inclusión financiera de la Comisión Nacional Bancaria y de Valores, y cualesquiera otros definidos por el PROGRAMA.>>

SEGUNDA. APERTURA DE CREDITO Y DESTINO.

El Acreditante abre a la Acreditada un crédito simple (el Crédito) hasta por la cantidad de <<indicar monto en número y letra >> en términos de las Reglas de Operación y lineamientos establecidos por el Acreditante.

En el importe del Crédito no quedan comprendidos los intereses, comisiones y gastos que se causen en virtud de este Contrato.

La Acreditada se obliga a destinar el importe del Crédito exclusivamente para el otorgamiento de MICROCREDITOS a la POBLACION OBJETIVO para crear UNIDADES ECONOMICAS y/o incrementar la productividad de las ya existentes; con estricto apego a las Reglas de Operación y a lo estipulado en el presente contrato.

(Crédito estratégico dirigido a las MICROEMPRESARIAS para fomentar la capacitación)

<<Asimismo, los recursos materia de la presente línea de crédito estarán dirigidos a las MICROEMPRESARIAS que habiten en MUNICIPIOS RURALES, ZONAS DE ATENCION ESPECIAL o ZONAS PRIORITARIAS para fomentar su capacitación.>>

(Crédito estratégico con tasa de interés preferencial para los y las MICROEMPRESARIAS)

<<Asimismo, los recursos materia de la presente línea de crédito estarán condicionados a que los MICROCREDITOS que deriven de esta línea deberán otorgarse a MICROEMPRESARIAS y MICROEMPRESARIOS que habiten en el territorio nacional a una tasa de interés preferencial.>>

(Crédito estratégico para fomentar la capacitación)

<<Asimismo, los recursos materia de la presente línea de crédito estarán dirigidos a los y las MICROEMPRESARIAS que habiten en territorio nacional para fomentar su capacitación.>>

(Crédito estratégico para ampliar cobertura y fomentar la competencia)

<<Asimismo, los recursos materia de la presente línea de crédito estarán condicionados a que los MICROCREDITOS que deriven de esta línea deberán otorgarse a MICROEMPRESARIAS y MICROEMPRESARIOS que habiten en ZONAS PRIORITARIAS.

(Crédito estratégico para incentivar el ahorro)

<<Asimismo, los recursos materia de la presente línea de crédito estarán dirigidos para incentivar el ahorro a los y las MICROACREDITADAS.

(Créditos clásicos)

<<Asimismo, los recursos materia de la presente línea de crédito estarán dirigidos a los y las MICROEMPRESARIAS que habiten en territorio nacional.

El importe del crédito por ningún motivo se podrá aplicar al gasto corriente de la Acreditada ni al pago de pasivos contraídos por el mismo, ni a ningún otro fin distinto del expresamente aprobado.

Los recursos materia del presente contrato serán considerados en todo momento como recursos federales en términos de las disposiciones aplicables; en consecuencia, no perderán su carácter federal al ser canalizados a la POBLACION OBJETIVO y estarán sujetos en todo momento, a las disposiciones federales que regulan su control y ejercicio.

TERCERA. DISPOSICION DEL CREDITO.

La Acreditada podrá solicitar la disposición total o parcial del Crédito mediante <<indicar número de solicitudes>> solicitud(es) de disposición por un importe de <<monto en número y letra de las disposiciones>>, en el entendido de que la primera solicitud de disposición deberá presentarse al Acreditante en un plazo no mayor a <<indicar número de días>> días hábiles contados a partir de la fecha en que se haya firmado el presente contrato de crédito.

Lo anterior, en la inteligencia que la(s) disposición(es) subsecuente(s) deberá(n) solicitarse por la Acreditada en un plazo máximo de <<plazo en número y letra>> meses, contados a partir de la fecha de firma del presente Contrato, siempre y cuando tenga colocado, al menos, el <<indicar porcentaje>> del riesgo con el Acreditante <<por cada ministración>>, con base en los últimos Anexos C, D y E recibidos.

En caso de no disponer el recurso en el plazo citado, se perderá el derecho a ejercer la parte del Crédito que no se hubiere dispuesto en dicho plazo, excepcionalmente el Acreditante podrá prorrogar el plazo otorgado previamente a su vencimiento siempre y cuando reciba solicitud por escrito de la Acreditada.

Asimismo, cada una de las Disposiciones del Crédito serán documentadas de conformidad con lo previsto en la Cláusula Quinta del presente instrumento, previo cumplimiento de lo dispuesto en la Cláusula Sexta del presente instrumento. Para realizar las Solicitudes de Disposición del Crédito, la Acreditada deberá dar un aviso por escrito al Acreditante con 10 (diez) Días Hábiles de anticipación a la Fecha de Disposición de que se trate, de conformidad con el formato de Solicitud de Disposición que se acompaña al presente instrumento como Anexo "H". En la solicitud de Disposición la Acreditada señalará: i) el monto de la Disposición; ii) su declaración en el sentido de que no existe una Causa de Vencimiento Anticipado del Crédito, iii) que se encuentra en cabal cumplimiento con las disposiciones aplicables de las Reglas de Operación, criterios normativos y circulares, y iv) la descripción del uso específico que pretenda dar a los recursos de dicha Disposición.

En el supuesto de que los recursos materia del presente contrato no sean colocados en el plazo establecido para tales efectos, el Acreditante podrá solicitar a la Acreditada el reembolso del importe que no fuere colocado en un plazo no mayor a <<indica plazo con número y letra>>días hábiles, previa valoración y análisis de las circunstancias que le impidieron a la Acreditada llevar a cabo la colocación de los recursos.

El Pago que haga la Acreditada de cualquiera de las Disposiciones del Crédito, no le dará derecho a volver a disponer de dicha cantidad, ya que el presente Contrato no es una apertura de crédito en cuenta corriente.

Asimismo, en los términos del artículo 294 de la Ley General de Títulos y Operaciones de Crédito, el Acreditante se reserva el derecho de restringir el plazo de disposición o el importe del crédito o el importe y el plazo a la vez, o de denunciar el presente Contrato, mediante comunicación escrita o por medios electrónicos dirigida a la Acreditada, quedando consiguientemente limitado o extinguido, según sea el caso, el derecho de éste para hacer uso del saldo no dispuesto.

CUARTA. OBLIGACIONES DE PAGO.**4.1 Principal.**

La Acreditada <<y/o el/la Obligado(a) Solidario(a)>> se obliga<<n>> a pagar al Acreditante cada Disposición del Crédito, sin necesidad de previo requerimiento, en un plazo de <<plazo en número y letra>> meses, contado a partir del último Día Hábil Bancario del mismo mes en que se haya realizado la Disposición respectiva, <<plazo que incluye, en su inicio, un periodo de gracia de <<plazo en número y letra>> meses, durante el cual la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> sí estarán obligados(as) al pago de los intereses ordinarios, de acuerdo con lo previsto en el inciso A. del numeral 4.2. siguiente. Concluido el plazo de gracia,>> la Acreditada <<y/o el (la) Obligado(a) Solidario(a)>> pagarán la Disposición de que se trate mediante <<número de amortizaciones en número y letra>> amortizaciones mensuales sucesivas y en lo posible iguales en cada Fecha de Pago de Principal, de conformidad con cada "Programación de Pagos" que al efecto se suscriba por las partes y se anexe al presente Contrato, de manera continua, como Anexo "A1", Anexo "A2", Anexo "A3", y así sucesivamente, según se trate de la primera, segunda, tercera, etc., Disposición del Crédito, respectivamente, más las cantidades que correspondan por concepto de intereses ordinarios, de conformidad con lo establecido en el anexo A. del numeral 4.2. siguiente. Para el caso de que la Acreditada ejerza el Crédito en una sola Disposición, se anejará al presente Contrato una sola "Programación de Pagos" exclusivamente como Anexo "A".

La Acreditada <<y/o el (la) Obligado(a) Solidario(a)>> se obliga<<n>> a pagar al Acreditante, en Días y Horas Hábiles, sin necesidad de requerimiento o cobro previo. Lo anterior, en el entendido de que las obligaciones de pago de la Acreditada no se encuentran condicionadas de manera alguna al pago de los MICROCREDITOS que a su vez le hicieren sus MICROACREDITADAS(OS) finales.

4.2 Intereses.

A. Intereses Ordinarios. La Acreditada <<y/o el/la Obligado(a) Solidario(a)>> se obliga<<n>> a pagar al Acreditante, sin necesidad de previo requerimiento y en cada Fecha de Pago de Intereses, de conformidad con el Anexo "A" o los Anexos "A1", "A2", "A3", según se trate, (la "Programación de Pagos") del presente instrumento, intereses ordinarios sobre el saldo insoluto de cada una de las Disposiciones del Crédito, desde la Fecha de Disposición respectiva, a una tasa de interés anual igual a la que resulte de multiplicar por el factor 1 (uno) la tasa de CETES al plazo de 28 días o el que la sustituya <<más <<señalar puntos adicionales en número y letra>> puntos porcentuales>> (la "Tasa de Interés Ordinaria").

B. Intereses Moratorios. En caso de que cualquier cantidad, ya sea por concepto de Principal o de Intereses Ordinarios de cualquier Disposición del Crédito no sea pagada en su totalidad en la Fecha de Pago de Principal o Fecha de pago de Intereses, según corresponda, la Acreditada <<y/o el (la) Obligado(a) Solidario(a)>> se obliga<<n>> a cubrir intereses moratorios sobre el saldo de la suma vencida y no pagada, a una tasa anual equivalente a la "Tasa de Interés Ordinaria" multiplicada por dos. La "Tasa de Interés Moratoria" se causará desde el día siguiente a la Fecha de Pago de Principal o Fecha de Pago de Intereses Ordinarios, según sea el caso, en la que no se haya cubierto el concepto de que se trate, hasta la fecha de pago real de la suma insoluta respectiva. Estos intereses moratorios se calcularán de conformidad con el documento que, como Anexo "I", forma parte integrante de este instrumento.

C. Cálculo de Intereses. La "Tasa de Interés Ordinaria" y la "Tasa de Interés Moratoria" se expresarán en forma anual y los intereses, sean éstos ordinarios o moratorios, se calcularán dividiendo la tasa aplicable entre 360 (trescientos sesenta) y multiplicando el resultado obtenido por el número de días naturales efectivamente transcurridos durante el periodo en el cual se devenguen los propios intereses a la tasa respectiva (la "Tasa de Interés Ordinaria" o la "Tasa de Interés Moratoria", según sea el caso), y el producto que se obtenga se multiplicará por el saldo que corresponda.

D. Tasa Substituta. En el caso de que, por cualquier razón, durante cualquier Periodo de Intereses dejare de publicarse la tasa de CETES, entonces a partir del Periodo de Intereses siguiente y en tanto no se dé a conocer la nueva tasa de CETES, la tasa de interés ordinaria aplicable será la siguiente:

La tasa de interés que, en su caso, sustituya a la de CETES y que publique Banco de México o cualquier otra entidad autorizada, y que se considere por dicho Banco de México como una tasa substituta de CETES.

En caso de que no se obtuviere el indicador mencionado en el párrafo inmediato anterior, entonces se tomará como tasa substituta la Tasa de Interés Interbancaria de Equilibrio (TIIE) a plazo de 28 (veintiocho) días o al plazo que la sustituya, publicada por el Banco de México en el Diario Oficial de la Federación el Día Hábil Bancario inmediato anterior al inicio del Periodo de Intereses correspondiente o, en su defecto, la inmediata anterior publicada. En caso de que este indicador se modifique o deje de existir, se hará el cálculo correspondiente con base en el indicador que lo sustituya o, en su defecto, por el indicador que determine la Secretaría de Hacienda y Crédito Público.

4.3 Pagos Anticipados.

En cualquier fecha y siempre que se encuentre al corriente en sus obligaciones de pago, la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> podrá<<n>> efectuar pagos anticipados totales o parciales de principal de cualquier Disposición del Crédito, sin obligación de pago de pena convencional y sin derecho a prima, mediante aviso por escrito que dirija al Acreditante, con un Día Hábil Bancario de anticipación a la fecha en que pretenda realizar el pago correspondiente, debiendo indicar la Disposición respecto de la cual efectuará el mismo.

En el caso de pagos anticipados parciales, éstos deberán ser por un importe igual al de una o más amortizaciones de la disposición de que se trate, y se aplicará en orden inverso al del vencimiento de las mismas, reduciéndose el plazo de pago de dicha disposición.

4.4 Lugar y Forma de Pago.

Todas las cantidades que la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> deban pagar por concepto de principal, intereses ordinarios y moratorios, en su caso, o cualquier otra cantidad conforme al presente Contrato y el o los Pagarés, serán pagadas al Acreditante, en las fechas de vencimiento correspondientes, en Boulevard Adolfo López Mateos número 3025, piso 11, Colonia San Jerónimo Aculco, Delegación La Magdalena Contreras, C.P. 10400, en la Ciudad de México o mediante depósito en la cuenta bancaria que por escrito le dé a conocer el Acreditante a la Acreditada o mediante transferencia electrónica.

Todas las cantidades que la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> deba<<n>> pagar por concepto de amortizaciones de principal del Crédito, intereses ordinarios o moratorios, comisiones, gastos y costos y cualquier otra cantidad debida por la Acreditada al Acreditante de conformidad con lo establecido en el presente Contrato y el o los Pagarés, serán pagadas sin deducción y libres de cualesquier impuestos, contribuciones, deducciones o retenciones de cualquier naturaleza que se impongan o graven en cualquier tiempo cualquier autoridad.

4.5 Aplicación de pagos.

Los pagos que realice la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> al Acreditante serán aplicados en el orden siguiente: I) intereses moratorios; II) intereses ordinarios vencidos; III) intereses ordinarios; IV) principal vencido; V) saldo insoluto de principal vigente del crédito.

QUINTA. PAGARE.

Previo a cada desembolso del Crédito, la Acreditada deberá suscribir y entregar al Acreditante un pagaré, el cual <<además de ser suscrito por el/la Obligado(a) Solidario(a) en su carácter de avalista en términos de la Cláusula Décima Segunda del presente Instrumento,>> deberá contener la promesa incondicional de pago de la Disposición del Crédito que se efectúe, además del pago de intereses ordinarios y moratorios a la "Tasa de Interés Ordinaria" y a la "Tasa de Interés Moratoria", respectivamente, en los términos del numeral 4.2. de la Cláusula Cuarta, así como los demás términos y condiciones que aparecen en el Anexo "B" del presente Contrato, en términos del artículo 170 de la Ley General de Títulos y Operaciones de Crédito.

SEXTA. CONDICIONES PREVIAS PARA LAS DISPOSICIONES.

La obligación del Acreditante de desembolsar el Crédito en cualquier Fecha de Disposición queda sujeta al cumplimiento de las siguientes condiciones:

- a) Que el Acreditante haya recibido el Pagaré que documente la Disposición de que se trate conforme a la cláusula inmediata anterior, debidamente firmado por la persona que cuente con facultades para tales efectos <<y por el/la Obligado(a) Solidario(a) en su carácter de avalista(s)>>
- b) Que en la Fecha de Disposición no exista ninguna Causa de Vencimiento Anticipado del Crédito.
- c) Que las Declaraciones de la Acreditada <<y el/la Obligado(a) Solidario(a)>> no sean modificadas y en caso de que ello ocurra, lo hayan notificado por escrito al Acreditante, salvo lo dispuesto en el inciso i) de las Declaraciones de la Acreditada.
- d) Que se haya dado cumplimiento a aquellas condicionantes que determinó el Comité Técnico.

En caso de que dichas condiciones no se cumplan se perderá el derecho de la Acreditada de disponer del Crédito.

SEPTIMA. OBLIGACIONES DE HACER Y NO HACER.

Durante la vigencia del presente Contrato y hasta que todas las cantidades debidas conforme al mismo hayan sido pagadas en su totalidad, la Acreditada se obliga a cumplir con las siguientes obligaciones, sin perjuicio de aquellas otras que se deriven en términos de este instrumento:

A. Proporcionar al Acreditante, dentro de los <<indicar número de días>> días naturales siguientes de cada trimestre, estados financieros trimestrales que incluyen: balance general, estado de resultados y relaciones analíticas de las principales cuentas de balance, con firma autógrafa de la persona que funge como Representante Legal de la Acreditada y Contador(a) Público(a) mencionando el número de Cédula Profesional.

B. Proporcionar al Acreditante, dentro de los <<indicar número de días>> días naturales siguientes a cada cierre del ejercicio anual, estados financieros anuales auditados acompañados de su respectivo dictamen y del informe sobre las pruebas realizadas en la auditoría, donde se refleje el concepto de cartera vigente, cartera vencida y total por fuente de fondeo, elaborados de conformidad con las normas de información financiera (NIF), debiendo llevar las firmas autógrafas de la(s) persona(s) responsable(s) del despacho auditor y la representación legal de la Acreditada.

C. Cumplir con sus obligaciones fiscales.

D. Mantener vigentes, en su caso, todas aquellas autorizaciones, permisos, y documentos que se hayan presentado al Acreditante para el otorgamiento de Crédito, en cualquiera de las esferas de competencia de la Administración Pública Federal y del Sistema Financiero Mexicano.

E. La Acreditada deberá contar con una Evaluación de Desempeño Social realizada por una agencia especializada en el ramo y deberá mantenerla actualizada durante la vigencia del presente contrato. En el caso de no contar con ella, la Acreditada contará con un plazo de 6 (seis) meses contados a partir de la fecha de firma del presente Instrumento para acreditar que inició los trámites de contratación de la Evaluación.

F. Recibir y atender las auditorías, así como visitas de supervisión, inspección o especiales que realice el Acreditante y demás Organos Fiscalizadores de la Federación en sus establecimientos u oficinas, respecto de los recursos otorgados por el Acreditante, con objeto de verificar de forma enunciativa mas no limitativa el destino del importe del presente Crédito y de otras fuentes de fondeo, el comportamiento crediticio de la POBLACION OBJETIVO o en su caso la operación de la Acreditada. La visita de que se trate deberá realizarse previa NOTIFICACION del Acreditante, en un plazo no mayor a 3 (tres) días hábiles previos a la fecha en que se realice la visita correspondiente.

G. Entregar al Acreditante mensualmente dentro de los quince días naturales siguientes a la conclusión de cada mes, los reportes que deberán incluir la información señalada en los Anexos C, D, E, F y G del presente Contrato, los cuales, una vez firmados, formarán parte integrante del mismo.

H. Entregar toda la información y documentos que le solicite el Acreditante relacionada con el presente Contrato, las Reglas de Operación del Programa, Circulares emitidas por el Acreditante y demás disposiciones legales aplicables, dentro del plazo que le indique el Acreditante.

I. Cumplir con los compromisos y obligaciones a su cargo que se deriven de otros convenios, contratos o acuerdos suscritos con el Acreditante.

J. Mantener identificada contablemente todas las operaciones llevadas a cabo con los recursos del Crédito materia de éste, así como el registro de las Reservas Preventivas correspondientes en términos y plazos que el Acreditante le indique.

K. Previamente al otorgamiento de MICROCREDITOS a la POBLACION OBJETIVO con recursos del presente Crédito, analizar la capacidad de pago de las/los mismas(os) y cumplir con los lineamientos establecidos para la conformación del expediente de crédito.

L. Informar al Acreditante respecto de cualquier modificación al Régimen Social al que está sujeto la Acreditada, en un plazo no mayor a 5 (cinco) días hábiles, contados a partir de la fecha de la celebración de la Asamblea mediante la cual se haya tomado el Acuerdo y entregar al Acreditante una copia certificada del instrumento protocolizado ante fedatario público.

M. Informar al Acreditante respecto de la revocación de facultades de la representación legal de la Acreditada que haya celebrado operaciones o formalizado contratos o convenios y/o suscritos pagarés con el Acreditante, así como dar aviso por escrito respecto de la nueva representación legal. Lo anterior, en un plazo no mayor a 10 (diez) días hábiles, contados a partir de la fecha de la celebración del otorgamiento y/o revocación de los poderes de que se trate, en el entendido de que deberá remitir a la Acreditante copia certificada del testimonio de la escritura pública en que conste la revocación y otorgamiento de facultades.

N. Proporcionar al Acreditante cualquier actualización o cambio en los manuales de operación y administración de crédito de la Acreditada o de cualquier otra información o documentación que modifique sus procesos de administración y recuperación de crédito. Lo anterior en un plazo no mayor a 30 (treinta) días hábiles, contados a partir de la fecha en que se dé la actualización o cambio de que se trata o se genere la información o documentación de referencia.

O. Establecer mecanismos para el control y seguimiento de la cartera vencida que le permita mantener niveles mínimos de ésta, sujetándose a las políticas y normativa del Acreditante.

P. Abstenerse de dar uso a los recursos del presente Crédito, directa o indirectamente a fines político-electorales y otros distintos a los establecidos en el presente instrumento, Reglas de Operación y normativa del Acreditante.

Q. Vigilar que los recursos del Crédito sean destinados a financiar ACTIVIDADES PRODUCTIVAS.

R. La Acreditada se obliga a proporcionar información al Acreditante cuando éste lo solicite, dentro de un plazo no mayor a 5 años, información sobre los impactos que se generan en ejercicios fiscales posteriores a la conclusión y liquidación del presente Crédito.

S. Contar con una cuenta bancaria específica para la administración de los recursos federales, los cuales junto con los rendimientos financieros generados, deberán ser identificados de los demás recursos y aplicarse para los fines autorizados.

T. La Acreditada se obliga a someterse a una evaluación de calificación de desempeño financiero, de riesgo, de riesgo de contraparte o institucional de microfinanzas, con alguna empresa calificada para esos efectos, siempre que acumule líneas crediticias autorizadas vigentes con el Acreditante que lleguen o superen los \$30'000,000.00 (Treinta millones de pesos 00/100 M.N.), importe en el que deberá ser considerado además de las líneas crediticias autorizadas por el Acreditante, las líneas crediticias que tenga con Nacional Financiera, S.N.C., I.B.D., como fiduciaria en el Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales. El resultado de la evaluación deberá ser entregado al Acreditante en un plazo de 6 (seis) meses contados a partir de la fecha en que se alcance el importe señalado, obligación que sólo se podrá considerar como cumplida una vez que se entregue al Acreditante el documento oficial de la empresa contratada en el cual conste la calificación otorgada.

U. La Acreditada se obliga a sacar en paz y a salvo al Acreditante de cualquier reclamación, demanda o acción legal de cualquier índole que pudiere presentarse en contra del Acreditante, derivada de la operación de la Acreditada.

V. Dar un trato digno, respetuoso y no discriminatorio o diferenciado motivado por razones del origen étnico o nacional, género, edad, capacidades diferentes, condición social, condiciones de salud, religión, opiniones, preferencias sexuales, estado civil o cualquier otra que atente contra la dignidad humana y tenga por objeto anular o menoscabar los derechos y libertades de las personas, o en su caso cualquier práctica de exclusión que tenga por objeto impedir o anular el reconocimiento o ejercicio de los derechos humanos consagrados en el orden jurídico correspondiente.

W. La Acreditada se obliga a informar por escrito o cualquier otro medio a la POBLACION OBJETIVO la tasa de interés mensual sobre saldos globales y el monto de pago que incluya todos los costos y comisiones por cada \$1,000 pesos de crédito otorgado. Así mismo deberá presentar al Acreditante, la composición de la tasa de interés sobre saldos insolutos y el costo anual total (CAT) que cobra a los y las MICROACREDITADAS de acuerdo a la metodología establecida por el Banco de México.

(SE INCORPORA INCISO EN CASO DE LOS CREDITOS CREDITO ESTRATEGICO DIRIGIDO A LAS MICROEMPRESARIAS PARA FOMENTAR LA CAPACITACION; CREDITO ESTRATEGICO PARA FOMENTAR LA CAPACITACION; CREDITO ESTRATEGICO PARA INCENTIVAR EL AHORRO Y CREDITOS CLASICOS)

<<X. La Acreditada deberá capacitar conforme a la metodología y criterios para el desarrollo de capacidades financieras y empresariales, al menos en una ocasión a un mínimo de <<indicar número>> microempresarias (os) que reciban recursos con la presente línea de crédito <<o bien de las líneas de crédito que tenga vigentes>>, siempre y cuando los y las microempresarias hayan recibido los microcréditos en el presente ejercicio fiscal o en ejercicios anteriores. El cumplimiento de dicha obligación deberá reportarse en un plazo máximo de <<indicar plazo>> a partir de la fecha de suscripción del presente instrumento.>>

Y. <<Cualquier otra que establezca el Comité Técnico en términos de la línea de crédito autorizada. >>.

En caso de incumplimiento a las obligaciones establecidas, en los incisos A., B., E., G., H., I., J., L., M., O., S., T., y X., se requerirá por escrito o medio electrónico a la Acreditada el cumplimiento de la obligación de que se trate, otorgándole un plazo 10 (diez) días hábiles para resarcirlo, en el supuesto de no subsanarlo en el plazo citado, se realizará una prevención con la finalidad de llevar a cabo el cumplimiento de sus obligaciones. De continuar en incumplimiento el Acreditante podrá establecer como pena, el aumento de la tasa de interés pactada en 2 (dos) puntos porcentuales en el presente contrato.

(OPCION No. 2, CONTRATO CON OBLIGACION SOLIDARIA, SIENDO PERSONA FISICA.)

<<Por su parte, el/la Obligado (a) Solidario(a) se obliga a:

A. Proporcionar al Acreditante, mediante documento por escrito suscrito por el/la Obligado(a) Solidario(a), cualquier cambio que tenga en su situación financiera o patrimonial, de manera independiente, esta información podrá ser requerida en cualquier momento por el Acreditante.

B. Estar al corriente de sus obligaciones fiscales.

C. Proporcionar al Acreditante un aviso por escrito de la existencia de cualquier demanda judicial o administrativa, incluyendo de manera enunciativa la iniciación de cualquier procedimiento laboral, fiscal, penal o administrativo entablado en su contra que afecte o que previsiblemente pueda llegar a afectar en forma considerable y adversa su situación financiera o patrimonial, dentro de 5 (cinco) Días Hábiles a partir de aquel en que hayan tenido conocimiento de la misma.

D. Entregar toda la información y documentos que le solicite el Acreditante relacionada con el presente Contrato, las Reglas de Operación del Programa, Circulares emitidas por el Acreditante y demás disposiciones legales aplicables, dentro del plazo que le indique el Acreditante.

E. Cumplir con los compromisos y obligaciones a su cargo que se deriven de otros convenios, contratos o acuerdos suscritos con el Acreditante.

(OPCION No. 3, CONTRATO CON OBLIGACION SOLIDARIA, SIENDO PERSONA MORAL.)

<<Por su parte, la Obligada Solidaria se obliga a:

A. Proporcionar al Acreditante mediante documento contable, cualquier cambio que tenga en su situación financiera, de manera independiente mediante los estados financieros internos que incluyan balance general, estado de resultados y estado de cambios en la situación financiera, en cuanto éste los solicite por escrito o por medio electrónico. Esta información podrá ser requerida en cualquier momento por el Acreditante.

B. Estar al corriente de sus obligaciones fiscales.

C. Proporcionar al Acreditante un aviso por escrito de la existencia de cualquier demanda judicial o administrativa, incluyendo de manera enunciativa la iniciación de cualquier procedimiento laboral, fiscal, penal o administrativo, entablado en su contra que afecte o que previsiblemente pueda llegar a afectar en forma considerable y adversa su situación financiera o patrimonial, dentro de 5 (cinco) Días Hábiles a partir de aquel en que hayan tenido conocimiento de la misma.

D. Mantener todas las autorizaciones, registros, etc. existentes a la fecha o que se requieran en el futuro y pagar puntualmente todas las contribuciones fiscales, salvo por aquellas que esté impugnando de buena fe, mediante los procedimientos adecuados.

E. Permitir a la persona que designe el Acreditante la realización de auditorías, así como visitas de supervisión, especiales o de inspección en sus establecimientos u oficinas.

F. Informar al Acreditante respecto de la revocación de facultades del o los representantes que hayan celebrado operaciones con el Acreditante, así como dar aviso respecto de los nuevos apoderados en un término no mayor a tres días naturales de su celebración.

G. Mantener dentro de su objeto social, la facultad para otorgar avales, así como garantizar obligaciones a favor de terceros hasta en tanto se extingan las obligaciones consignadas en el presente instrumento.

H. Entregar toda la información y documentos que le solicite el Acreditante relacionada con el presente Contrato, las Reglas de Operación del Programa, Circulares emitidas por el Acreditante y demás disposiciones legales aplicables, dentro del plazo que le indique el Acreditante.

I. Cumplir con los compromisos y obligaciones a su cargo que se deriven de otros convenios, contratos o acuerdos suscritos con el Acreditante>>.

<<AGREGAR CLAUSULA EN CASO DE QUE SE ESTABLEZCA GARANTIA PRENDARIA>>

<<OCTAVA. PRENDA.

Con el objeto de garantizar todas y cada una de las obligaciones de pago derivadas del presente Contrato y de cada Pagaré (en lo sucesivo las "Obligaciones Garantizadas"), la Acreditada se obliga a constituir prenda sobre los derechos de crédito a su favor derivados de los MICROCREDITOS que otorgue, con los recursos provenientes del Crédito, mediante el endoso en garantía a favor del Acreditante, de cada uno de los pagarés que deberán documentar las obligaciones de pago de los MICROCREDITOS que otorgue con los recursos del Crédito, dentro de un plazo de 5 (Cinco) Días Hábiles posteriores a la fecha en que los pagarés correspondientes sean suscritos por las y los MICROACREDITADOS.

La prenda sobre los pagarés mencionados se constituirá de conformidad con lo previsto en el artículo 334 fracción II de la Ley General de Títulos y Operaciones de Crédito.

Los pagarés sobre los cuales se constituya la prenda deberán estar libres de gravamen y de reclamaciones o controversias, no estarán vencidos y los derechos o acciones que deriven de éstos no habrán caducado o prescrito al momento de la constitución de la prenda.

La prenda se mantendrá vigente hasta que se hayan cumplido en su totalidad las Obligaciones Garantizadas, sin embargo las cantidades que reciba la Acreditada derivadas de los pagarés pignorados no estarán sujetas a la prenda en los términos del artículo 343 de la Ley General de Títulos y Operaciones de Crédito, siempre y cuando no exista Causa de Vencimiento Anticipado del Crédito, de conformidad con la Cláusula Décima; en caso de que ocurra una Causa de Vencimiento Anticipado, dichas cantidades estarán sujetas a la prenda y por lo tanto deberán ser recibidas por el Acreditante.

La Acreditada deberá informar mensualmente al Acreditante, junto con la información que deba entregar en los términos de la cláusula Séptima, respecto de cada uno de los pagarés sobre los que haya constituido prenda, incluyendo el monto, plazo, persona que lo suscribió y demás datos que contengan los mismos; en la inteligencia que el Acreditante tendrá derecho de solicitar toda la información relativa a dichos pagarés.

Mientras los pagarés pignorados se encuentren en poder de la persona designada por la Acreditada, ésta será considerada para todos los efectos legales como depositaria de los mismos sin derecho a retribución alguna.

Al efecto, en este acto se designa como depositario de los títulos de crédito que constituyen la garantía prendaria y por lo tanto responsable de la guarda y custodia de los pagarés de referencia, sin derecho a retribución alguna y asumiendo la responsabilidad civil y penal inherente al carácter de depositario de dichos documentos, en términos del artículo 278 de la Ley General de Títulos y Operaciones de Crédito, artículo 2518 del Código Civil Federal y del artículo 383, fracción I del Código Penal Federal a <<nombre del Depositario>>, quien se ostenta como <<cargo del Depositario dentro de la Institución>>, quien protesta el leal y fiel desempeño respecto de dicha responsabilidad, misma que tendrá a su cargo en tanto se ostente como <<cargo del Depositario dentro de la Institución>> de la Acreditada, sin perjuicio de lo estipulado en la parte final del párrafo inmediato siguiente.

En el evento de que <<nombre del Depositario>> deje de ocupar el cargo de <<cargo del Depositario dentro de la Institución>> de la Acreditada, la responsabilidad prevista en el párrafo inmediato anterior será asumida, en los términos antes mencionados, por quien lo sustituya o, a falta de sustitución por cualquier circunstancia, por quien ocupe el cargo de Presidente del Consejo de Administración situación que deberá ser hecha del conocimiento por parte de la Acreditada al Acreditante al Día Hábil Bancario inmediato siguiente a

la fecha en que <<nombre del Depositario>> deje de ocupar el cargo de <<cargo del Depositario dentro de la Institución>> de la Acreditada. Lo anterior, mediante escrito firmado por la nueva persona responsable de la guarda y custodia de los pagarés pignorados, acompañado de la documentación con la que acredite fehacientemente su cargo y en el que proteste el leal y fiel desempeño de la responsabilidad a su cargo, respecto de la guarda y custodia de los pagarés pignorados. En caso de sustitución de la nueva persona responsable de la guarda y custodia de los pagarés pignorados, se seguirá el procedimiento establecido en el presente párrafo. Queda expresamente estipulado que la falta de designación de la nueva persona que tendrá a su cargo la responsabilidad de la guarda y custodia de los pagarés pignorados, conforme a lo estipulado en esta cláusula, o el incumplimiento de dicha responsabilidad, sea quien fuere que la tuviere a su cargo, podrá dar lugar al vencimiento anticipado del Contrato, de conformidad con lo estipulado en la Cláusula Décima del presente instrumento, sin perjuicio de las acciones de cualquier naturaleza que el Acreditante pueda ejercer en contra de quien tenga a su cargo la responsabilidad de que se trata, así como en contra de la Acreditada. Asimismo, queda expresamente estipulado que la falta de designación de la nueva persona física que tendrá a su cargo la guarda y custodia de los pagarés pignorados, de conformidad con lo estipulado en este párrafo, no relevará de responsabilidad alguna a aquella que tenga el encargo de que se trata, por lo que su responsabilidad no cesará sino una vez que sea designado a la nueva persona responsable de la guarda y custodia de los pagarés pignorados en los términos antes precisados.

El depositario de la garantía prendaria quedará obligado a realizar todos los actos necesarios para que los pagarés depositados conserven el valor y los derechos que les correspondan, en términos de lo dispuesto por el artículo 2518 del Código Civil Federal.

El incumplimiento de cualquiera de las obligaciones a cargo de la Acreditada, derivadas de esta cláusula, podrá ser Causa de Vencimiento Anticipado del Crédito en los términos de la Cláusula Décima del presente instrumento, sin perjuicio de los derechos del Acreditante para exigir el cumplimiento forzoso de dichas obligaciones.>>

(EN CASO DE QUE ESTABLEZCA OTRO TIPO DE GARANTIA, SE DEBERA INCORPORAR LA CLAUDSULA CORRESPONDIENTE)

NOVENA. REGLAS DE OPERACION Y CIRCULARES.

La Acreditada <<y el/la Obligado(a) Solidario(a)>> expresamente conviene<<n>> en sujetarse a las Reglas de Operación, a la(s) Circular(es) y Criterios Normativos vigentes y subsecuentes que emita el Acreditante y cumplir con las disposiciones de éstas que le sean aplicables; asimismo, reconoce que el Acreditante tendrá los derechos que se establecen en dichas Reglas de Operación y la(s) Circulares y Criterios Normativos, adicionalmente a los derechos que le corresponden derivados de este Contrato, Pagarés y demás leyes aplicables. La Acreditada en este acto <<y el/la Obligado(a) Solidario(a)>> aceptan que las disposiciones contenidas en las Circulares y Criterios Normativos que le dé a conocer el Acreditante, a partir de la fecha de firma del presente contrato, formarán parte integrante del mismo, por lo que las obligaciones previstas en dichas Circulares y Criterios Normativos y a cargo de la Acreditada <<y el/la Obligado(a) Solidario(a)>> se entenderán tácitamente aceptadas por la misma <<los mismos>>, por el hecho de mantener con el Acreditante la relación contractual que se deriva de este instrumento.

DECIMA. CAUSAS DE VENCIMIENTO ANTICIPADO DEL CREDITO.

Sin perjuicio de lo estipulado en el último párrafo de esta cláusula, el Acreditante y la Acreditada expresamente convienen en que, si ocurre cualquiera de los eventos establecidos a continuación, el Acreditante podrá dar por vencido anticipadamente el plazo para el pago de todas y cada una de las Disposiciones del Crédito, así como el o los Pagarés, quedando en consecuencia extinguido el derecho de la Acreditada para ejercer el Crédito en la parte que no se hubiere dispuesto y haciendo exigible el saldo total del Crédito:

A. Si cualquier cantidad debida conforme a este Contrato o cualquier Pagaré no es pagada en la fecha de pago correspondiente.

B. Si cualquiera de las declaraciones hechas por la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> en este Contrato o la información contenida en cualquier reporte o documento que haya entregado al Acreditante relacionado con el presente Contrato resultara falsa.

C. Si se presentaren conflictos laborales, fiscales o administrativos de tal magnitud que afecten el funcionamiento ordinario de la Acreditada.

D. Si el Acreditante se enterare que los bienes propiedad de la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> son objeto de embargo total o parcialmente decretado por cualquier autoridad judicial o administrativa, salvo que dicho embargo pudiese ser impugnado por la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> de buena fe, con posibilidades de éxito y mediante los procedimientos legales adecuados.

E. Si a la Acreditada le es revocada cualquier autorización o permiso que haya presentado al Acreditante para el otorgamiento del Crédito, en cualquiera de las esferas de la Administración Pública Federal y del Sistema Financiero Mexicano.

F. Si se da por vencido anticipadamente cualquier crédito o financiamiento otorgado por cualquier acreedor/a a la Acreditada.

G. Si la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> llegare<<n>> a incumplir cualquier obligación a su cargo y a favor de la Acreditante derivada de cualquier otro contrato, convenio, acto o acuerdo de voluntades.

H. Si la asamblea de accionistas de la Acreditada o en su caso el órgano correspondiente resuelve cualquier pago de dividendos o utilidades, disminución de capital social o patrimonio vigente, retira aportaciones para futuros aumentos de capital, resuelve una fusión, escisión o disolución de la Acreditada, si modifica la estructura accionaria en virtud de la modificación de los principales accionistas de la Acreditada, sin autorización previa del Acreditante y que pudiera, a juicio del Acreditante, afectar o poner en riesgo la operación crediticia entre ambas partes, durante la vigencia del presente contrato.

Queda expresamente estipulado que se podrán permitir decrementos al patrimonio y/o capital contable sólo cuando provengan de pérdidas de ejercicios anteriores.

I. Si se instituye un procedimiento por o en contra de la Acreditada con el fin de declararla en concurso o liquidación.

J. Si los estados financieros de la Acreditada por cualquier ejercicio parcial o anual reflejan una posición financiera e índices financieros que pongan en riesgo la continuidad de la operación de la Acreditada o quede expuesta a un riesgo superior al normal.

K. Si la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> no observan las disposiciones que en su momento sean emitidas por el Comité Técnico, en los términos y condiciones en que se les haga del conocimiento por escrito o medio electrónico.

L. Si el Acreditante se enterare de que la Acreditada ha incumplido con los pagos correspondientes a cualquier otro fondo u obligación de pago.

M. Si la Acreditada no demuestra al Acreditante, con el documento previsto en las disposiciones fiscales, estar al corriente en el pago de sus obligaciones fiscales federales, durante los ejercicios que abarque la vigencia del crédito.

N. El incumplimiento de los supuestos indicados en los incisos C., D., F., I. y P., de la Cláusula Séptima del presente contrato.

O. Si a la Acreditada le hubiera sido aplicada la pena del aumento de tasa de interés, establecida en la Cláusula Séptima y persiste el incumplimiento de las obligaciones establecidas en los incisos A., B., E., G., H., J., L., M., N., O., S., T. y X., de la referida Cláusula.

En cualquiera de estos supuestos, la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> contarán con un plazo de 5 (cinco) días hábiles, a partir de que sea notificada por escrito o medio electrónico por el Acreditante del incumplimiento de que se trate, para que manifieste lo que a su derecho convenga y resarza la situación que corresponda. Si concluido dicho plazo, no es resarcida la situación respectiva o la Acreditada no ha llegado a un acuerdo con el Acreditante sobre la solución del acontecimiento, el Acreditante podrá establecer como pena por el incumplimiento: (i) el aumento de la tasa de interés pactada en el numeral 4.2 de la Cláusula Cuarta en 2 (dos) puntos porcentuales, lo cual deberá notificarse por escrito o medio electrónico a la Acreditada previo a su cobro o (ii) el Vencimiento Anticipado de este Contrato y del o de los Pagarés, el cual surtirá efectos al día siguiente a la conclusión del plazo antes señalado, fecha en la cual la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> deberán cubrir todos los conceptos que adeude al Acreditante conforme a lo estipulado en este contrato. En caso de que se determine el aumento de la tasa de interés, la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> se obliga<<n>> a sustituir los pagarés que documentan las disposiciones por un pagaré por el saldo insoluto con la nueva tasa de interés. Durante el tiempo que dure este proceso, desde la notificación del incumplimiento hasta la solución definitiva del mismo, la Acreditada no podrá realizar Disposición alguna del Crédito.

DECIMA PRIMERA. CESION.

La Acreditada <<y/o el/la Obligado(a) Solidario(a)>> no podrá<<n>> ceder los derechos u obligaciones que deriven del presente Contrato y del o de los Pagarés. El Acreditante podrá ceder sus derechos y obligaciones derivados del presente Contrato y de los pagarés respectivos, por lo que en este acto la Acreditada autoriza al Acreditante a ceder, endosar, descontar o negociar en cualquier forma, antes de su vencimiento, cualquier Pagaré, en los términos del artículo 299 de la Ley General de Títulos y Operaciones de Crédito y demás disposiciones aplicables.

Si la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> violara<<n>> en cualquier forma las prohibiciones a que se refiere el párrafo anterior, será causa de vencimiento anticipado del presente Contrato.

<<AGREGAR CLAUSULA EN CASO DE QUE EXISTA OBLIGACION SOLIDARIA, AJUSTANDO EL CLAUSULADO>>

DECIMA SEGUNDA. OBLIGACION SOLIDARIA.

De conformidad con lo dispuesto por los artículos 1987, 1988, 1989 y demás aplicables del Código Civil Federal y sus correlativos en los Códigos Civiles vigentes en la Ciudad de México y los Estados de la República, el/la Obligado(a) Solidario(a) se obliga solidariamente al cumplimiento de todas y cada una de las obligaciones asumidas por la Acreditada en este Contrato, sin excepción alguna.

El/La Obligado(a) Solidario(a) manifiesta su conformidad en considerarse parte en este Contrato y como tal, se obliga a cumplir con todas las obligaciones a su cargo, aceptando expresa e irrevocablemente someterse a todos los términos y condiciones pactados en este Contrato, reconociendo de forma expresa que el Acreditante tendrá el derecho de exigirle el pago de todas y cada una de las obligaciones que a cargo de la Acreditada deriven de este Contrato y de los pagarés que, en su calidad de Avalista suscriba.

El/La Obligado(a) Solidario(a) únicamente podrá oponer las excepciones que deriven de la naturaleza de la obligación y renuncia en este acto a oponer excepciones personales o de cualquier otro tipo.

Todas y cada una de las obligaciones relacionadas con este Contrato a cargo de la Acreditada, podrán ser exigidas en su totalidad indistintamente a ésta, al (la) Obligado(a) Solidario(a) o a ambos(as).>>

DECIMA TERCERA. NOTIFICACIONES.

Para efectos del presente Contrato, cada una de las partes señalan como su domicilio convencional para recibir toda clase de avisos y notificaciones, el siguiente:

La Acreditada: <<señalar domicilio>> <<Correo electrónico>>

El Acreditante: Boulevard Adolfo López Mateos número 3025, piso 11, Colonia San Jerónimo Aculco, Delegación La Magdalena Contreras, C.P. 10400, Ciudad de México.

<<El depositario: señalar domicilio>>

<<El/La Obligado(a) Solidario(a)>>: <<señalar domicilio>>

<<El Garante>>: <<señalar domicilio>>

Cualquier cambio de domicilio de una de las partes deberá ser notificado por escrito a la otra, con 5 (cinco) días hábiles de anticipación a la fecha en que vaya a surtir efectos dicho cambio. En el entendido de que la Acreditada <<y/o el (la) Obligado(a) Solidario(a)>> deberá<<n>> remitir copia de la Cédula de Inscripción ante el Servicio de Administración Tributaria, donde conste dicho cambio. Sin este aviso, todas las notificaciones hechas en los domicilios anteriores se tendrán válidamente efectuadas.

No obstante lo anterior, la Acreditada <<y el/la Obligado(a) Solidario(a)>> en este acto acepta<<n>> que el Acreditante podrá realizar cualquier Notificación que derive de la operación y seguimiento del presente Contrato por medios electrónicos, mediante la cuenta de correo electrónico que para tales efectos designa en la presente cláusula. Asimismo, la Acreditada podrá modificar la cuenta de correo electrónico establecida en el presente contrato, previo aviso por escrito al Acreditante con 8 (ocho) días hábiles de anticipación a la fecha en que se requiera surta efectos el cambio; la falta de dicha notificación por escrito liberará al Acreditante de cualquier responsabilidad al respecto.

DECIMA CUARTA. GASTOS.

Todos los gastos, honorarios, impuestos, derechos o cualquier erogación análoga que se causen por el otorgamiento del presente Crédito correrán por cuenta de la Acreditada.

DECIMA QUINTA. LEYES APLICABLES.

El presente Contrato se regirá por la legislación mercantil, en particular, el Código de Comercio, la Ley General de Títulos y Operaciones de Crédito y demás disposiciones legales aplicables.

DECIMA SEXTA. RENUNCIA DE DERECHOS.

La omisión o retardo por parte del Acreditante, en el ejercicio de los derechos establecidos en el presente instrumento, en ningún caso tendrá el efecto de una renuncia de los mismos.

DECIMA SEPTIMA. MODIFICACIONES AL CONTRATO.

Las partes acuerdan que cualquier modificación al presente Contrato únicamente serán válidas si las mismas constan por escrito firmado por las partes.

DECIMA OCTAVA. TITULOS DE LAS CLAUSULAS.

Las partes están de acuerdo en que los títulos de cada una de las cláusulas del presente Contrato son únicamente para efectos de referencia, por lo que no limitan de manera alguna el contenido y alcance de las mismas, debiendo, en todos los casos, estar a lo pactado por las partes en dichas cláusulas.

DECIMA NOVENA. AUTONOMIA DE CONTRATOS.

Queda estipulado entre las partes que el presente instrumento no implica novación o modificación alguna del (de los) contrato(s) crediticio(s) que pudieran tenerse firmados entre el Acreditante y la Acreditada. En tal virtud, la relación contractual crediticia que pudiera tenerse suscrita, se regirá específicamente por lo estipulado por las partes en el (los) mismo(s), sin perjuicio de que el incumplimiento por parte de la Acreditada a cualquiera de las obligaciones a su cargo derivadas de tal(es) contrato(s), o bien, su vencimiento anticipado, dará lugar al vencimiento anticipado del Crédito materia del presente instrumento, de acuerdo con lo previsto en la Cláusula Décima de este mismo instrumento.

VIGESIMA. JURISDICCION.

Para la interpretación, cumplimiento y ejecución del presente Contrato, las partes expresamente se someten a la jurisdicción de los Tribunales Federales y Locales competentes en la Ciudad de México, renunciando expresamente a cualquier otro fuero al que tengan derecho o lleguen a tenerlo en virtud de su domicilio.

Leído y enteradas las partes del contenido, alcance y fuerza legal del presente contrato, las partes lo firman por duplicado, quedando un ejemplar en poder del Acreditante y otro en poder de la Acreditada, en la Ciudad de México, a los <<fecha de firma>>.

El Acreditante

Nacional Financiera, S.N.C., I.B.D. como Fiduciaria en el Fideicomiso del Programa Nacional de
Financiamiento al Microempresario

<<Nombre del Secretario Técnico>>

Secretario Técnico

La Acreditada

<<Denominación o razón social de la Institución de Microfinanciamiento>>

<<Nombre representante legal>>

<<Cargo>>

<<Responsable de la guarda y custodia de los pagarés, de conformidad con
la cláusula octava del presente contrato>>

<<Nombre del Depositario>>

El/La Obligado(a) Solidario(a)

<<Nombre o denominación del (la) Obligado(a) solidario(a)>>

<<El Garante

Nombre del Garante>>

ANEXO A
PROGRAMACION DE PAGOS

ANEXO “<<número de disposición>>” del contrato de apertura de crédito simple con garantía prendaria <<y obligación solidaria>> de fecha <<fecha del contrato>>, (en lo sucesivo, el Contrato), suscrito entre Nacional Financiera, Sociedad Nacional de Crédito, I.B.D., en su carácter de fiduciaria en el Fideicomiso del Programa Nacional de Financiamiento al Microempresario (en lo sucesivo, el Acreditante), <<Denominación o razón social de la IMF>> (en lo sucesivo la Acreditada) <<y <<Nombre o denominación del (la) obligado(a) solidario(a) (en lo sucesivo el/la Obligado/a Solidario/a)>> hasta por la cantidad de \$ << monto del contrato de crédito en número y letra>> (en lo sucesivo el Crédito).

Programación de Pagos de la <<número de disposición con letra>> Disposición del Crédito efectuada el <<fecha en que se realiza la disposición>> por un importe total de \$ <<monto de la disposición en número y letra>>.

La Acreditada <<y/o el/la Obligado/a Solidario/a>> se obliga<<n>> a pagar al Acreditante la <<número de disposición>> Disposición del Crédito en un plazo de <<plazo en número y letra>> meses, contado a partir del último Día Hábil Bancario (según se define dicho término en el Contrato) del mes de <<mes en que se realiza la disposición>>, esto es, <<último día hábil bancario del mes en que se realiza la disposición>>, <<plazo que incluye, en su inicio, un periodo de gracia de <<plazo de gracia en número y letra>> meses, durante el cual la Acreditada <<y/o el/la Obligado/a Solidario/a>> estarán obligado<<s>> al pago de los intereses ordinarios, de acuerdo con lo previsto en el inciso A. del numeral 4.2. de la cláusula cuarta del Contrato. <<Concluido el plazo de gracia,>> la Acreditada <<y/o el/la Obligado/a Solidario/a>>, pagarán esta Disposición mediante <<número de amortizaciones en número y letra>> amortizaciones mensuales sucesivas por los importes y en las fechas que se indican a continuación, más los pagos que correspondan por concepto de intereses ordinarios, de conformidad con lo previsto en la cláusula cuarta del Contrato.

Los pagos que a continuación se indican, deberán realizarse mediante depósito en la cuenta bancaria número <<número de cuenta>> del <<Institución Bancaria>>, bajo los números de referencia señalados.

No. de Pago	Monto Pago de Principal	Fecha de Pago de Principal / Fecha de Pago de Intereses – último día hábil bancario de cada mes	Número de referencia bancario para pago de principal	Número de referencia bancario para pago de intereses
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
....				
TOTAL				

El monto de los intereses ordinarios que la Acreditada <<y/o el/la Obligado/a Solidario/a>> deban realizar al Acreditante se calculará de conformidad con las correspondientes cláusulas del Contrato.

ANEXO B
PAGARE

Por el presente Pagaré, <<denominación o razón social de la Acreditada>>, representada en este acto por <<nombre de la persona que funge como representante legal>> (en adelante la "Acreditada") y <<nombre o denominación del/la Obligado/a Solidario/a>> (en adelante el/la "Avalista"), promete<<n>> pagar incondicionalmente, a la orden de Nacional Financiera, S.N.C., I.B.D., en su carácter de Fiduciaria en el Fideicomiso del Programa Nacional de Financiamiento al Microempresario (en adelante el "Acreditante") la suma principal de \$ << monto en número y letra >> en un plazo de <<plazo en número y letra>> meses, contado a partir del último Día Hábil Bancario del presente mes en que se suscribe este Pagaré, <<plazo que incluye, en su inicio, un periodo de gracia de << plazo de gracia en número y letra>> meses, durante el cual la Acreditada y/o el/la Avalista sí estarán obligados al pago de los intereses ordinarios, de acuerdo con lo que adelante se establece; concluido el plazo de gracia>>, la Acreditada <<y/o el Avalista>> pagará<<n>> la suma principal mediante <<número de pagos en número y letra>> pagos consecutivos y por las cantidades que enseguida se indican, así como los pagos por concepto de intereses. Lo anterior, conforme al calendario de pagos siguiente:

No. de Pago	Monto Pago de Principal	Fecha de Pago de Principal/Fecha de Pago de Intereses – último día hábil bancario de cada mes
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
...		
TOTAL		

La Acreditada <<y/o el/la Avalista>> promete<<n>> pagar incondicionalmente al Acreditante, intereses sobre la suma principal insoluta del presente Pagaré desde la fecha de suscripción del mismo hasta la última Fecha de Pago de Principal, a la Tasa de Interés Ordinaria, en cada Fecha de Pago de Intereses.

En caso de incumplimiento en el pago de cualquier cantidad de principal y/o de intereses del presente Pagaré en la Fecha de Pago de Principal que corresponda, la Acreditada <<y/o el/la Avalista>> pagará<<n>> al Acreditante intereses moratorios sobre las cantidades de principal y/o de intereses vencidas no pagadas, a la Tasa de Interés Moratoria, desde la Fecha de Pago de Principal y/o la Fecha de Pago de Intereses que corresponda hasta la fecha de pago real. Los intereses, sean éstos ordinarios o moratorios, se calcularán dividiendo la tasa aplicable entre 360 (trescientos sesenta) y multiplicando el resultado obtenido por el número de días naturales efectivamente transcurridos durante el periodo en el cual se devenguen los propios intereses a la tasa respectiva (la Tasa de Interés Ordinaria o la Tasa de Interés Moratoria, según sea el caso), y el producto que se obtenga se multiplicará por el saldo que corresponda.

Todas las cantidades que la Acreditada <<y/o el Avalista>> deba<<n>> pagar por concepto de principal, intereses ordinarios y moratorios, en su caso, o cualquier otra cantidad conforme al presente Pagaré, serán pagadas al Acreditante, en las fechas de vencimiento correspondientes en Blvd. Adolfo López Mateos No. 3025, Piso 11, Col. San Jerónimo Aculco, Delegación La Magdalena Contreras, C.P. 10400, en la Ciudad de México o en cualquier otro lugar o cuenta bancaria que por escrito o medio electrónico le indique el Acreditante a la Acreditada con por lo menos 10 (diez) Días Hábiles de anticipación. Lo anterior, sin perjuicio de que el tenedor de este pagaré podrá darlo por vencido anticipadamente, en el evento de que la Acreditada incumpla con cualquier pago por concepto de principal o intereses ordinarios y, en consecuencia, exigir a la Acreditada <<y/o el/la Avalista>> todas las cantidades que adeuden.

Para efectos del presente Pagaré, los términos definidos a continuación con mayúscula inicial tendrán los significados siguientes, que serán igualmente aplicables a la forma singular o plural de dichos términos:

“CETES” significa la tasa anual de rendimiento, equivalente a la de descuento, en colocación primaria de los Certificados de la Tesorería de la Federación al plazo de 28 (veintiocho) días o al plazo que la substituya, el Día Hábil Bancario correspondiente al inicio del Período de Intereses de que se trate o, en su defecto, la inmediata anterior publicada.

“Día Hábil Bancario” tiene el significado que se le atribuye en las Disposiciones de Carácter General que anualmente publica la Comisión Nacional Bancaria y de Valores, de conformidad con los artículos 4, fracciones XXII y XXXVI, y 16, fracción I, de la Ley de la Comisión Nacional Bancaria y de Valores, con excepción de los sábados y domingos.

“Fecha de Pago de Intereses” significa cada una de las fechas que la Acreditada <<y/o el Avalista>> debe<<n>> pagar intereses sobre el saldo insoluto de la suma principal del presente Pagaré y que corresponden a las fechas señaladas en el calendario establecido en este título de crédito.

“Fecha de Pago de Principal” significa cada una de las fechas en las que la Acreditada <<y/o el Avalista>> debe<<n>> pagar una amortización de principal del presente Pagaré, de conformidad con el calendario de pagos que aparece en el mismo.

“Periodo de Intereses” significa el periodo para el cómputo de la Tasa de Interés Ordinaria, sobre el saldo insoluto de la suma principal del presente Pagaré, el cual iniciará el día en que se suscribe el mismo y concluirá el último Día Hábil Bancario del mes inmediato siguiente a aquel en que se suscribe el presente título de crédito. Los subsecuentes periodos de intereses iniciarán el día siguiente en que termine el periodo de intereses inmediato anterior y concluirá el último Día Hábil Bancario del mes inmediato siguiente.

“Tasa de Interés Ordinaria” significa el resultado de multiplicar CETES por uno más <<puntos porcentuales en número y letra>> puntos porcentuales.

“Tasa de Interés Moratoria” significa el resultado de multiplicar la Tasa de Interés Ordinaria por dos.

Para todos los efectos a los que haya lugar la Acreditada <<y el Avalista> señalan como su domicilio, el siguiente:

La Acreditada: <<señalar domicilio>>

Los Avalistas: <<señalar domicilio>>

En términos del artículo 128 de la Ley General de Títulos y Operaciones de Crédito, el suscriptor extiende el plazo de presentación del presente Pagaré hasta la última Fecha de Pago de Principal, en la inteligencia de que la inclusión de dicho plazo no deberá entenderse como un impedimento para el tenedor de este Pagaré de presentarlo para pago con anterioridad a dicha fecha.

El presente Pagaré se rige por las leyes de los Estados Unidos Mexicanos. Para todo lo que se refiere a la interpretación y cumplimiento del presente Pagaré, la Acreditada <<y el/la Avalista>> se somete<<n>> irrevocablemente a la jurisdicción de los Tribunales Federales y Locales competentes en la Ciudad de México, renunciando en forma expresa a cualquier otro fuero que por razón de su domicilio presente o futuro pudiere corresponderle.

El presente Pagaré consta de <<número de páginas>> páginas, las cuales han sido rubricadas por la Acreditada <<y el/la Avalista>>.

Ciudad de México, a <<indicar fecha>>

La Acreditada

(Denominación o razón social de la IMF)

(Nombre Representante Legal)

<<cargo>>

El/La Avalista

<<nombre o denominación del/la Avalista>>

ANEXO C

Campo	Obligatorio	Descripción
PERSONA_ID	Sí	Identificador asignado por el sistema de la IMF u Organización a los y las MICROEMPRESARIAS.
CURP	Sí	Clave CURP generada por RENAPO (Registro Nacional de Población).
INE	No	Clave elector INE, es clave con números y letras en el anverso. No son válidos ni el folio, ni el número en posición vertical que está en el reverso de la credencial.
RFC	No	Registro Federal de Contribuyentes.
FAMILIA_ID	Sí	Número identificador de las familias beneficiarias de PROSPERA. Obligatorio sólo para las que aplique.
PRIMER_AP	Sí	Primer Apellido.
SEGUNDO_AP	Sí	Segundo Apellido.
NOMBRE	Sí	Nombre(s)
FECHA_NAC	Sí	Fecha de nacimiento dd/mm/aaaa.
CVE_EDO_NAC	Sí	Estado de nacimiento conforme al catálogo RENAPO.
SEXO	Sí	Género conforme al catálogo RENAPO.
TELEFONO	Sí	Teléfono.
CVE_EDO_CIVIL	Sí	Estado civil conforme al catálogo INEGI.
TIPO DE VIALIDAD	Sí	Clasificación que se le da a la vialidad, en función del tránsito vehicular y/o peatonal.
NOMBRE DE VIALIDAD	Sí	Sustantivo propio que identifica la vialidad.
NUMERO EXTERIOR_NUM	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica en primer lugar el de mayor reconocimiento.
NUMERO EXTERIOR_NUM_2	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica el segundo lugar.

NUMERO EXTERIOR_ALF	No	Caracteres alfanuméricos y símbolos con el que se identifica el inmueble en una vialidad.
NUMERO INTERIOR_NUM	No	Caracteres numéricos que identifican uno o más inmuebles pertenecientes a un número exterior.
NUMERO INTERIOR_ALF	No	Caracteres alfanuméricos y símbolos que identifican uno o más inmuebles pertenecientes a un número exterior.
TIPO DEL ASENTAMIENTO HUMANO	Sí	Clasificación que se da al asentamiento humano.
NOMBRE DEL ASENTAMIENTO HUMANO	Sí	Sustantivo propio que identifica al asentamiento humano.
CODIGO POSTAL	Sí	Número que identifica al código postal, constituido por cinco dígitos, obtenido de la información oficial de Correos de México.
CVE_LOCALIDAD	Sí	Clave de la localidad a 9 caracteres donde vive el o la MICROEMPRESARIA.
ESTUDIOS	Sí	Conforme al catálogo estudios.
ACTIVIDAD	Sí	Conforme al catálogo actividad productiva.
LENGUA_INDIGENA	Sí	En caso de que la persona hable alguna lengua indígena indicar SI o NO.
DISCAPACIDAD	SI	En caso de que la persona presente alguna discapacidad indicar SI o NO
USO_INTERNET	SI	En caso de que la persona use internet, indicar SI o NO.
REDES_SOCIALES	SI	En caso de que la persona está registrada en redes sociales, indicar SI o NO.
FECHA_INICIO_ACT_PRODUCTIVA	Sí	Fecha en que inició su actividad productiva.
UBICACION_NEGOCIO	Sí	Con base en el catálogo.
PERSONAS_TRABAJANDO	Sí	Número de personas trabajando en el negocio
ROL_EN_HOGAR	Sí	Con base en el catálogo.

ANEXO D

Campo	Obligatorio	Descripción
PERSONA_ID	Sí	Identificador asignado por sistema de la IMF a los y las MICROACREDITADAS.
CREDITO_ID	Sí	Asignado por sistema de la IMF al MICROCREDITO.
NO_PAGARE	Sí	Número de pagaré que asigna el fideicomiso a la IMF ACREDITADA, con el fin de identificar el número de disposición de la línea de crédito autorizada.
DESTINO_CREDITO	Sí	Descripción del uso del MICROCREDITO (no se repite la actividad productiva, se describe el uso del crédito aplicado a la actividad).
MONTO_CREDITO	Sí	Cantidad del MICROCREDITO.
MONTO_PAGO	Sí	Monto del pago (semanal, quincenal, mensual, entre otros) realizado por los y las MICROACREDITADAS para amortizar el pago del MICROCREDITO.
NUMERO_PAGOS	Sí	Número de pagos contratados a realizar por los y las MICROACREDITADAS. (Sólo indicar el número)
ACCESORIO_CREDITICIO	Sí	Indicativo de si el MICROCREDITO cuenta con algún accesorio crediticio como comisiones, seguros u otros. (Sí/No)
MONTO_ACCESORIO_CREDITICIO	Sí	En caso de que la respuesta al campo anterior sea Sí, indicar el monto total de los accesorios crediticios a pagar por los y las MICROACREDITADAS.
INDICATIVO_PERIODO_PAGO_ACCESORIO CREDITICIO	Sí	Indicativo de si el accesorio crediticio es pagado a la firma del contrato (I) o si es diferido y distribuido en la frecuencia de los pagos del MICROCREDITO otorgado (D)
FECHA_ENTREGA	Sí	Fecha de entrega del

		MICROCREDITO.
FECHA_VENCIMIENTO	Sí	Fecha de vencimiento del MICROCREDITO.
TASA_MENSUAL	Sí	Tasa que se aplica al MICROCREDITO mensual sobre saldos insolutos.
COMPOSICION DE LA TASA: COSTO_OPERATIVO	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde al costo operativo
COMPOSICION DE LA TASA: COSTO_FINANCIERO	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde al costo financiero
COMPOSICION DE LA TASA: GASTO_ADMINISTRATIVO	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde al gasto administrativo
COMPOSICION DE LA TASA: UTILIDAD	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde a la utilidad
FRECUENCIA_PAGOS	Sí	Conforme al catálogo frecuencia de pagos.
METODOLOGIA	Sí	Conforme al catálogo metodología.
PUNTOACCESO_ID	Sí	Identificador asignado por el sistema de la IMF a cada punto de acceso de microfinanzas.
PROMOTOR_ID	Sí	Identificador asignado por el sistema de la IMF a cada promotor de crédito apoyado por el PROGRAMA.
HA SOLICITADO_CREDITO	Sí	Pregunta que se realiza a los y las MICROACREDITADAS ¿Ha solicitado crédito anteriormente?
PREGUNTA_INGRESO	Sí	Pregunta que se realiza a los y las MICROACREDITADAS ¿Sus ingresos han mejorado después de recibir el primer MICROCREDITO? Sí/No/No aplica

ANEXO E

Campo	Obligatorio	Descripción
-------	-------------	-------------

PERSONA_ID	Sí	Identificador asignado por sistema de la IMF a los y las MICROACREDITADAS.
CREDITO_ID	Sí	Asignado por el sistema de la IMF al MICROCREDITO.
ESTATUS	Sí	Estatus del MICROCREDITO, conforme al catálogo.
NO_PAGARE	Sí	Número de pagaré que asigna el fideicomiso a la IMF ACREDITADA, con el fin de identificar el número de disposición de la línea de crédito autorizada.
FECHA_ENTREGA	Sí	Fecha de entrega del MICROCREDITO.
FECHA_VENCIMIENTO	SI	Fecha de vencimiento del MICROCREDITO.
SALDO_CAPITAL_VIGENTE	Sí	Monto del MICROCREDITO vigente a la fecha de presentación.
SALDO_CAPITAL_VENCIDO	Sí	Monto del MICROCREDITO vencido a la fecha de presentación.
TOTAL_DIAS_VENCIDO	SI	Número de días vencidos.

ANEXO F

- Cartera
 - ✓ Saldo vigente grupal.
 - ✓ Saldo vigente individual.
 - ✓ Saldo vencido grupal.
 - ✓ Saldo vencido individual.
- Créditos
 - ✓ Créditos activos grupales.
 - ✓ Créditos vencidos grupales.
 - ✓ Créditos activos individuales.
 - ✓ Créditos vencidos individuales.
- Movimientos del mes
 - ✓ Total de grupos.
 - ✓ Créditos grupales.
 - ✓ Monto de créditos grupales.
 - ✓ Créditos individuales.
 - ✓ Monto de créditos individuales.
- Cartera en Riesgo
 - ✓ Vigente 0 días.
 - ✓ Vigente 1 a 7 días.
 - ✓ Vigente 8 a 30 días.
 - ✓ Vigente 31 a 60 días.
 - ✓ Vigente 61 a 90 días.
 - ✓ Vencidos 1 a 7 días.
 - ✓ Vencidos 8 a 30 días.
 - ✓ Vencidos 31 a 60 días.
 - ✓ Vencidos 61 a 90 días.
 - ✓ Vencidos 91 a 120 días.
 - ✓ Vencidos más de 120 días.

ANEXO G

Campo	Obligatorio	Descripción
INSTITUCION DE MICROFINANCIAMIENTO_ID	Sí	Identificador de la IMF ACREDITADA de donde los y las MICROEMPRESARIAS capacitadas reciben MICROCREDITO
ORGANIZACION_ID	Sí	Identificador de la IMF ACREDITADA, ORGANIZACION INCORPORADA, o consultoría que realizó la capacitación o la INCUBACION DE ACTIVIDADES PRODUCTIVAS
SOLICITUD DE CAPACITACION_ID	Sí	Identificador de la solicitud de APOYO NO CREDITICIO asignado por el PROGRAMA
SOLICITUD DE INCUBACION_ID	Sí	Identificador de la solicitud de APOYO NO CREDITICIO asignado por el PROGRAMA
FIDEICOMISO	Sí	FIDEICOMISO de donde se ejercen recursos para realizar la capacitación o la INCUBACION DE ACTIVIDADES PRODUCTIVAS
CONVOCATORIA_ID	Sí	Identificador del número de CONVOCATORIA para capacitación o INCUBACION DE ACTIVIDADES PRODUCTIVAS
SEGMENTACION DE CAPACITACION	No	Con base en el catálogo
SEGMENTACION DE INCUBACION	No	Con base en el catálogo
COINVERSION INCUBACION	Sí	Identificar si SÍ o NO se realizarán INCUBACIONES DE ACTIVIDADES PRODUCTIVAS con coinversión
PERSONA_ID	Sí	Identificador asignado por sistema de la IMF ACREDITADA u ORGANIZACION INCORPORADA a cada uno de los y las MICROCREDITADAS capacitadas o de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas
ID_PROYECTO_INCUBADO	Sí	Identificador asignado por la ORGANIZACION INCORPORADA a cada uno de los proyectos o ACTIVIDADES PRODUCTIVAS incubadas
PROYECTO NUEVO	Sí	Cuando la ACTIVIDAD PRODUCTIVA se inicie con este apoyo(Sí/No)
ESTADO_CAPACITACION	Sí	Conforme al catálogo de estados, lugar donde se llevó a cabo la capacitación
ESTADO_INCUBACION	Sí	Conforme al catálogo de estados, lugar donde se llevó a cabo la INCUBACION DE ACTIVIDADES PRODUCTIVAS
MUNICIPIO_CAPACITACION	Sí	Conforme al catálogo de municipios, lugar donde se llevó a cabo la capacitación
MUNICIPIO_INCUBACION	Sí	Conforme al catálogo de municipios, lugar donde se llevó a cabo la INCUBACION DE ACTIVIDADES PRODUCTIVAS
ETAPA DE INCUBACION	Sí	Con base en el catálogo
RECIBIO FINANCIAMIENTO_INCUBACION	Sí	Identificador de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas que recibieron financiamiento (Sí/No)
TIPO DE FINANCIAMIENTO_INCUBACION	Sí	En caso de que la respuesta del campo anterior sea Sí, deberá indicar el tipo de financiamiento con base en el catálogo
INSTITUCION FINANCIAMIENTO_INCUBACION	Sí	En caso de que se haya respondido a los dos campos anteriores, se deberá indicar la Institución que otorga el financiamiento con base en el catálogo
VINCULACION A CADENA DE VALOR_INCUBACION	Sí	Identificador de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas que se vincularon a la cadena de valor (Sí/No)

ANEXO H

SOLICITUD DE DISPOSICION

(HOJA MEMBRETADA DE LA INSTITUCION DE MICROFINANCIAMIENTO)

(Fecha).

Solicitud de Disposición

(__ Nombre del Secretario Técnico __)

Secretario Técnico del Fideicomiso del Programa**Nacional de Financiamiento al Microempresario.****Presente**

Por medio del presente y, en cumplimiento a la cláusula tercera del contrato de crédito simple con garantía prendaria <<y obligación solidaria>> que mi representada suscribió con fecha (fecha del contrato de crédito), hasta por la cantidad de (importe de la línea de crédito con número y letra), me permito solicitar la (número de disposición de que se trate, ej.: primera, segunda., etc.) disposición del crédito por un importe de (cantidad con número_y letra).

Asimismo, declaro bajo protesta de decir verdad, que mi representada no se encuentra bajo ninguna causal de vencimiento anticipado del crédito y que se encuentra en cabal cumplimiento con las disposiciones aplicables en las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural.

Finalmente, hago de su conocimiento que el destino de los recursos será para (señalar la descripción del uso específico que pretenda dar a los recursos de la Disposición y que deberá ser congruente con el programa operativo y financiero que haya entregado la Acreditada al Acreditante y que haya sido autorizado previamente por este último antes de ejercer el Crédito).

Sin otro particular,

Atentamente

(Nombre y firma de Representante legal)

(Cargo)

ANEXO I**Fórmula para el cálculo de intereses moratorios**

Importe en mora x Tasa de Interés x 2 x Días transcurridos en mora

Intereses = _____

Moratorios 360×100

Definiciones:

Importe en mora: Es cualquier cantidad (capital o intereses) que el deudor no hubiera cubierto en el plazo pactado de acuerdo al contrato y/o pagaré respectivo. En el caso de realizar un pago parcial, el importe en mora es la porción no pagada del importe que debiera de haberse liquidado.

2: Es el cobro doble de intereses normales y que se llama mora.

Tasa de interés: Es la tasa que se pactó en el contrato. Actualmente es la última tasa de rendimiento en colocación primaria de los Certificados de Tesorería de la Federación (CETES) o el instrumento que lo sustituya al plazo de 28 días, publicada en la fecha de inicio del periodo de interés de que se trate.

Días transcurridos en mora: Son los días que median entre la fecha en que el deudor no pagó el importe pactado (de intereses o capital) hasta la fecha en la que cubrió su adeudo.

360: Los días establecidos en el contrato como cantidad anual de días (año comercial).

100: Es para convertir la tasa de interés pactada en fracción matemática.

EL SIGUIENTE MODELO DE CONTRATO SERA EMPLEADO PARA FORMALIZAR EL APOYO PREVISTO EN LA REGLA _____ DE LAS REGLAS DE OPERACION DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO Y A LA MUJER RURAL, EL CUAL, JUNTO CON SUS ANEXOS, PODRAN SER ADECUADOS A LAS NECESIDADES PARTICULARES DEL APOYO Y DE CADA INSTITUCION, ASI COMO A LAS CONDICIONES PARTICULARES AUTORIZADAS POR EL COMITE TECNICO DEL FIDEICOMISO, PARA LOS EFECTOS LEGALES A QUE HAYA LUGAR.

MODELO DE CONTRATO PARA EL CREDITO REVOLVENTE

CONTRATO DE APERTURA DE CREDITO <<ESTRATEGICO>> REVOLVENTE <<CON GARANTIA>> <<LA QUE ESTABLEZCA EL COMITE TECNICO>> <<Y OBLIGACION SOLIDARIA>> QUE CELEBRAN, POR UNA PARTE, NACIONAL FINANCIERA, SOCIEDAD NACIONAL DE CREDITO, INSTITUCION DE BANCA DE DESARROLLO, COMO FIDUCIARIA EN EL <<FIDEICOMISO DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO>> << FIDEICOMISO DEL FONDO DE MICROFINANCIAMIENTO A MUJERES RURALES>>, A QUIEN EN LO SUCESIVO SE LE DENOMINARA EL "ACREDITANTE", REPRESENTADA POR SU SECRETARIO TECNICO, <<NOMBRE DEL SECRETARIO TECNICO>>, POR OTRA PARTE, <<DENOMINACION O RAZON SOCIAL DE LA INSTITUCION DE MICROFINANCIAMIENTO>>, A QUIEN EN LO SUCESIVO SE LE DENOMINARA LA "ACREDITADA", REPRESENTADA POR <<NOMBRE REPRESENTANTE LEGAL>>, EN SU CARACTER DE <<CARGO>>, POR OTRA PARTE, <<EN SU CASO NOMBRE DEL GARANTE Y/O DEPOSITARIO DE LA GARANTIA PRENDARIA>>, POR SU PROPIO DERECHO, Y A QUIEN EN LO SUCESIVO SE LE DENOMINARA <<EL GARANTE / EL "DEPOSITARIO">>, <<Y POR UNA ULTIMA PARTE <<NOMBRE O DENOMINACION DEL (LA) OBLIGADO(A) SOLIDARIO(A)>>, <<POR SU PROPIO DERECHO>>, <<REPRESENTADA EN ESTE ACTO POR <<NOMBRE REPRESENTANTE LEGAL>>, A QUIEN SE LE DENOMINARA EL/LA "OBLIGADO(A) SOLIDARIO(A)", AL TENOR DE LOS SIGUIENTES ANTECEDENTES, DECLARACIONES Y CLAUSULAS:

ANTECEDENTES

(OPCION 1: FIDEICOMISO DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO)

<<I. Con fecha 19 de febrero de 2001, se publicaron en el Diario Oficial de la Federación las Reglas de Operación del Programa de Banca Social y Microcréditos. Con fecha 18 de mayo de 2001, se publicó en el citado Diario Oficial el Acuerdo por el que se modifica la denominación del Programa de Banca Social y Microcréditos por la de Programa Nacional de Financiamiento al Microempresario (en lo sucesivo el "Programa"), siendo dicho Programa parte integrante del Fondo para la Micro, Pequeña y Mediana Empresa.

II. Con fecha 17 de mayo de 2001, la Secretaría de Hacienda y Crédito Público, en su carácter de Fideicomitente Unico de la Administración Pública Federal Centralizada, constituyó en Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de fiduciaria, el Fideicomiso del Programa Nacional de Financiamiento al Microempresario (en lo sucesivo, el "Fideicomiso"), para la administración de los recursos financieros del Programa. Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de Fiduciaria, le asignó en sus registros el número. 80005.

III. El Contrato Constitutivo fue modificado, mediante Convenios Modificatorios de fechas 30 de mayo de 2003 y 20 de enero de 2006, respectivamente.

IV. Las Reglas de Operación del Programa, fueron publicadas en el Diario Oficial de la Federación el pasado <<fecha de publicación>>, y que en lo sucesivo se les denominarán las "Reglas de Operación".

V. El Fideicomiso tiene como finalidad la administración de los recursos existentes en su patrimonio para ser destinados al fomento y desarrollo de la microempresa, mediante la operación de un sistema de otorgamiento de créditos preferenciales, destinados a las instituciones de microfinanciamiento con base en las Reglas de operación para que a través de ellos se otorguen microfinanciamientos accesibles y oportuno a las microempresas.>>

(OPCION 2: FIDEICOMISO DEL FONDO DE MICROFINANCIAMIENTO A MUJERES RURALES)

<<I. Con fecha 10 de junio de 1999, la Secretaría de Hacienda y Crédito Público, en su carácter de Fideicomitente Unico de la Administración Pública Federal Centralizada, constituyó en Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de fiduciaria, el Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales "FOMMUR", para la administración de los recursos financieros del Fideicomiso. Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de Fiduciaria, le asignó en sus registros el No. 11701.

II. El Contrato Constitutivo fue modificado mediante Convenios Modificatorios de fechas 15 de agosto de 2001 y 29 de septiembre de 2003.

III. Las Reglas de Operación del Programa fueron publicadas en el Diario Oficial de la Federación, el <<fecha de publicación>> en lo sucesivo las "Reglas de Operación".

IV. El Fideicomiso tiene como finalidad la administración de los recursos existentes en su patrimonio, para promover, entre las mujeres rurales, oportunidades de acceso al microfinanciamiento, asociado al fortalecimiento de esquemas locales de participación entre la sociedad rural. Para ello, se prevé la entrega directa de apoyos a los organismos intermediarios que el Comité Técnico, autorice como elegibles a los mismos con base en las Reglas de operación vigentes, para que a través de ellos se proporcionen a los Grupos Solidarios microfinanciamientos accesibles y oportunos para apoyar el desarrollo de la mujer campesina en proyectos de inversión productiva que sean rentables y recuperables a corto y mediano plazo y generadores de autoempleo e ingreso.>>

DECLARACIONES

I. Declara el Acreditante por conducto de su Secretario Técnico que:

a) Nacional Financiera es una Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, que se rige por su Ley Orgánica y que, de conformidad con la misma, puede fungir como fiduciaria, por lo que ha venido desempeñando la encomienda en el Fideicomiso desde el <<17 de mayo de 2001>> <<10 de junio de 1999>>.

b) En cumplimiento a los fines del Fideicomiso y en términos del Acuerdo <<número>>, adoptado por su Comité Técnico en la sesión de fecha <<día, mes y año>>, formaliza el presente contrato.

c) El Secretario Técnico del Fideicomiso se encuentra facultado para la suscripción del presente Contrato, según consta en la <<escritura o póliza>> pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del (la) Lic. <<nombre del/la fedatario(a) público(a)>>, Titular de la <<Notaría o Correduría>> Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>, facultades y poderes que bajo protesta de decir verdad, manifiesta que no le han sido revocados, modificados o limitados en forma alguna.

II. Declara la Acreditada por conducto de su <<cargo representante>> que:

a) Su representada se encuentra constituida y existente de conformidad con las leyes de los Estados Unidos Mexicanos, según se hace constar mediante la <<escritura o póliza>> pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del (la) Lic. <<nombre del/la fedatario(a) público(a)>>, Titular de la <<Notaría o Correduría>> Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>, y tiene la capacidad técnica y administrativa para destinar los recursos del crédito objeto del presente Contrato al otorgamiento de créditos en términos de lo previsto en las "Reglas de Operación" y de conformidad con lo que se estipula en este instrumento.

b) Dentro del objeto social de su representada, se contempla el recibir y otorgar financiamiento.

c) Las socias, socios, accionistas y representantes conocen plenamente las Reglas de Operación vigentes del Programa, así como la(s) circular(es) emitidas por el Acreditante y las disposiciones que de éstas deriven. Las Reglas de Operación y Circulares no se anexan al presente Contrato, pero se tienen por reproducidas en éste como si se insertaran a la letra.

d) Cuenta con las facultades necesarias para la celebración del presente Contrato, según consta en la <<escritura o póliza>> pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del (la) Lic. <<nombre del(a) fedatario(a) público(a)>>, Titular de la <<Notaría o Correduría>> Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>. Facultades que bajo protesta de decir verdad no le han sido revocadas, limitadas o modificadas en forma alguna, identificándose con <<relacionar identificación oficial y número con la cual se identifica>>.

e) No existe procedimiento judicial o administrativo alguno en su contra, en contra de su representada ni de sus socias y socios o accionistas que pueda afectar la legalidad, validez o exigibilidad de sus obligaciones derivadas del presente Contrato y del o los Pagarés que suscriba conforme a la cláusula quinta del presente instrumento.

f) Las socias, socios, accionistas o representantes no son parte de contrato o convenio alguno que les impida celebrar el presente instrumento u obligarse en los términos del mismo o que establezca como causa de vencimiento anticipado o rescisión la celebración de este Contrato o la obtención del crédito objeto del mismo en términos de las disposiciones legales aplicables y de las Reglas de Operación del Programa.

g) La información que ha hecho del conocimiento, así como la que ha entregado al Acreditante refleja en forma veraz y fidedigna su condición financiera. Asimismo, declara que la información y/o datos y/o documentos de identificación otorgados en copia fotostática son verídicos y autoriza al Acreditante que se corrobore lo anterior de estimarse conveniente.

h) Este Contrato y el o los Pagarés previstos en la cláusula Quinta del presente instrumento, una vez suscritos por su representante, constituirán obligaciones válidas y exigibles conforme a las estipulaciones contenidas en los mismos.

i) Manifiesta bajo protesta de decir verdad que su representada se encuentra al corriente en sus obligaciones fiscales y de aquellas previstas en ordenamientos cuya aplicación sea de competencia de la Secretaría de Economía; y que su Registro Federal de Contribuyentes es <<RFC de la Acreditada>>.

(AGREGAR EN CASO DE QUE EXISTA GARANTIA PRENDARIA)

<<III. Declara el Depositario por su propio derecho que:

a) Es una persona física de nacionalidad <<indicar nacionalidad>>, en pleno goce y uso de sus derechos para asumir las obligaciones que a su cargo se establecen en el presente contrato, identificándose con <<relacionar identificación oficial y número con la cual se identifica>>.

b) Para efectos de este contrato se ostenta como <<cargo>> dentro de la Institución, según se hace constar en la carta manifiesto de fecha <<día, mes y año>>.

c) Este Contrato una vez suscrito por derecho propio, constituirá obligaciones válidas y exigibles a su cargo, conforme a las estipulaciones establecidas en la cláusula octava del mismo y de las demás disposiciones legales aplicables.

d) Conoce las Reglas de Operación vigentes del Programa y las disposiciones que de éste deriven, mismas que no se anexan al presente Contrato pero se tienen por reproducidas en éste como si se insertaren a la letra.

e) Su Registro Federal de Contribuyentes es <<RFC del Depositario>>.>>

(OPCION No. 1, EN CASO DE QUE HAYA OBLIGACION SOLIDARIA, COMO PERSONA FISICA.)

<<IV. Declara el/la Obligado(a) Solidario(a) por su propio derecho que:

a) Es una persona física de nacionalidad <<indicar nacionalidad>>, <<estado civil y en su caso régimen conyugal>>, en pleno goce y uso de sus derechos para asumir las obligaciones que a su cargo y patrimonio personal se establecen en el presente Contrato y demás disposiciones legales aplicables, identificándose con <<relacionar identificación oficial y número con la cual se identifica>>.

b) Una vez suscrito este Instrumento, constituirá obligaciones válidas y exigibles a su cargo y patrimonio personal conforme a las estipulaciones previstas en la cláusula Décima Segunda de este instrumento.

c) Conoce plenamente las Reglas de Operación vigentes del Programa, así como las circulares emitidas por el Acreditante. Las Reglas de Operación y Circulares no se anexan al presente Instrumento, pero se tienen por reproducidas en éste como si se insertaren a la letra.

d) No existe procedimiento judicial o administrativo alguno en su contra que pueda afectar la legalidad, validez o exigibilidad de sus obligaciones derivadas del presente Contrato y del o los Pagarés que suscriba conforme a la cláusula Quinta del presente instrumento.

e) No es parte de Contrato o convenio alguno que le impida celebrar el presente Contrato u obligarse en los términos del mismo o que establezca como causa de vencimiento anticipado o rescisión la celebración de este Contrato o la obtención del crédito objeto del mismo.

f) Manifiesta bajo protesta de decir verdad que se encuentra al corriente en sus obligaciones fiscales y que su Registro Federal de Contribuyentes es <<RFC del/la Obligado(a) Solidario(a)>>

(OPCION No. 2, EN CASO DE QUE HAYA OBLIGACION SOLIDARIA COMO PERSONA MORAL:)

<<IV. Declara la Obligada Solidaria, por conducto de su <<cargo representante>> que:

a) Su representada es una sociedad constituida y existente de conformidad con las leyes de los Estados Unidos Mexicanos, según se hace constar mediante la <<escritura o póliza>> pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del (la) Lic. <<nombre del (la) fedatario(a) público(a)>>, Titular de la <<Notaría o Correduría>> Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>; y cuenta con las facultades legales suficientes para celebrar el presente contrato y asumir las obligaciones que se establecen en la cláusula Décima Segunda del presente instrumento.

b) Que dentro del objeto social de su representada se encuentra contemplada la facultad para otorgar avales, así como garantizar obligaciones a favor de terceros y en este acto se compromete a no modificar dicha facultad hasta en tanto se extingan las obligaciones consignadas en el presente instrumento.

c) Que cuenta con las facultades necesarias para la celebración del presente Contrato, según consta en la <<escritura o póliza>> pública número <<número>> de fecha <<día, mes y año>>, otorgada ante la fe del (la) Lic. <<nombre del(a) fedatario(a) público(a)>>, Titular de la <<Notaría o Correduría>> Pública número <<número y entidad federativa>>, la cual se encuentra inscrita en el Registro Público de la Propiedad y del Comercio <<localidad>> bajo el folio mercantil número <<datos de inscripción y fecha>>. Facultades que bajo protesta de decir verdad no le han sido revocadas, limitadas o modificadas en forma alguna, identificándose con <<relacionar identificación oficial y número con la cual se identifica>>.

d) No existe procedimiento judicial o administrativo alguno en su contra, en contra de su representada ni de ninguna de sus socias, socios, accionistas, asociadas o asociados que pueda afectar la legalidad, validez o exigibilidad de sus obligaciones derivadas del presente Contrato y del o los Pagarés que suscriba conforme a la Cláusula Quinta del presente instrumento.

e) Las socias, socios, asociadas, asociados, accionistas o representantes no son parte de contrato o convenio alguno que les impida celebrar el presente instrumento u obligarse en los términos del mismo o que establezca como causa de vencimiento anticipado o rescisión la celebración de este Contrato o la obtención del crédito objeto del mismo en términos de las disposiciones legales aplicables y de las Reglas de Operación del Programa.

f) Conoce las Reglas de Operación vigentes del Programa y las disposiciones que de éste deriven, mismas que no se anexan al presente Contrato pero se tienen por reproducidas en éste como si se insertaren a la letra.

g) Este Contrato y el o los Pagarés previstos en la cláusula Quinta del presente instrumento, una vez suscritos en su carácter de avalista, constituirán obligaciones válidas y exigibles conforme a las estipulaciones contenidas en los mismos.

h) Manifiesta bajo protesta de decir verdad que su representada se encuentra al corriente en sus obligaciones fiscales y de aquellas previstas en ordenamientos cuya aplicación sea de competencia de la Secretaría de Economía y que su Registro Federal de Contribuyentes es << RFC de la Obligada Solidaria>>

(AGREGAR EN CASO DE QUE SE ESTABLEZCA OTRO TIPO DE GARANTIA)

<<V. Declara el Garante, <<por su propio derecho / por conducto de su>> <<cargo representante>> que:

<<*** Dependiendo del tipo de garantía que se acuerde, se establecerán las declaraciones que correspondan***>>

VI. Declaran las partes que:

UNICA.- Previamente a la celebración de este contrato, han obtenido todas y cada una de las autorizaciones para suscribir el presente instrumento, asimismo, las partes reconocen como suyos, en lo que les corresponde, todos y cada uno de los antecedentes y declaraciones anteriores por entender a plenitud todo lo aquí estipulado, por lo que están de acuerdo en obligarse de conformidad con las siguientes:

CLAUSULAS

PRIMERA. DEFINICION DE TERMINOS.

A menos que de otra forma se definan en el presente Contrato, los términos definidos a continuación tendrán los significados siguientes, que serán igualmente aplicables a la forma singular o plural de dichos términos:

1. "Actividades Productivas", Son las actividades económicas cuyo propósito fundamental es producir bienes y/o servicios comercializables en el mercado para la generación de ingresos;

2. "CETES", significa la tasa anual de rendimiento, equivalente a la de descuento, en colocación primaria de los Certificados de la Tesorería de la Federación al plazo de 28 (veintiocho) días o al plazo que la sustituya, el Día Hábil Bancario correspondiente al inicio del Periodo de Intereses de que se trate o, en su defecto, la inmediata anterior publicada.

3. "Circular(es)" significa comunicación por escrito dirigida a la Acreditada para hacer del conocimiento lineamientos de la operación con el Acreditante.

4. "Crédito", significa los recursos objeto de este Contrato.

5. "Día Hábil Bancario", tiene el significado que se le atribuye en las disposiciones de carácter general que anualmente publica la Comisión Nacional Bancaria y de Valores, de conformidad con los artículos 4, fracciones XXII y XXXVI, y 16, fracción I, de la Ley de la Comisión Nacional Bancaria y de Valores, con excepción de los sábados y domingos.

6. "Disposición", significa cualquier desembolso del Crédito, la cual será documentada mediante la suscripción de los pagarés a que se refiere la cláusula quinta del presente instrumento.

7. "Fecha de Disposición", significa la fecha en la que la Acreditada disponga total o parcialmente del Crédito siempre y cuando se hayan satisfecho las condiciones establecidas en la cláusula Sexta.

8. "Fecha de Pago de Intereses", significa cada una de las fechas en las que la Acreditada debe pagar intereses sobre el saldo insoluto de cada Disposición del Crédito, en los términos del Anexo A, referente a la Programación de Pagos, establecido en la cláusula cuarta de este Contrato.

9. "Fecha de Pago de Principal", significa cada una de las fechas en las que la Acreditada debe pagar una amortización de principal de cada Disposición del Crédito, en los términos de la cláusula Cuarta, numeral 4.1 de conformidad con la Programación de Pagos que al efecto se suscriban por las partes y se anexe al presente contrato.

10. "Fideicomiso", Fideicomiso mediante el cual opera el Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural.

<<11. "FINAFIM", Fideicomiso del Programa Nacional de Financiamiento al Microempresario. >>

<<11. "FOMMUR", Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales. >>

12. "MICROACREDITADA(O)", Persona física <<del sexo femenino>> mayor de 18 años que cuenta con un MICROCREDITO otorgado con recursos del PROGRAMA;

13. "MICROCREDITO" Crédito otorgado a la POBLACION OBJETIVO para crear UNIDADES ECONÓMICAS y/o incrementar la productividad de las ya existentes.

14. "MICROEMPRESARIA(O)" Persona física <<del sexo femenino>> mayor de 18 años que pretenda iniciar o cuente con al menos una ACTIVIDAD PRODUCTIVA.

15. "MUNICIPIO RURAL" Municipio que forma parte de las zonas rurales definidas por la Comisión Nacional Bancaria y de Valores, es decir, municipios en donde habitan un máximo de 50 mil personas de acuerdo con el último levantamiento censal disponible en el momento de la publicación de las presentes REGLAS, y cualesquiera otros definidos por el propio PROGRAMA. La lista de estos municipios se encontrará publicada en la página www.gob.mx/pronafim; <<APLICA PARA EL CREDITO ESTRATEGICO DIRIGIDO A LAS MICROEMPRESARIAS PARA FOMENTAR LA CAPACITACION / Y PARA MICROEMPRESARIAS CON TASA DE INTERES PREFERENCIAL>>

16. "Notificación", significa para este contrato cualquier aviso, escrito, comunicado, anuncio, información, autorización y cualquier otro que el Acreditante dé a conocer a la Acreditada en forma escrita o a través de medios electrónicos mediante el correo electrónico que designe la Acreditada para tales efectos.

17. "Pagaré", Título de crédito de la especie pagaré, que de conformidad con la cláusula quinta del presente instrumento, documenta cada una de las Disposiciones del Crédito que efectúe la Acreditada.

18. "Periodo de Intereses", significa el periodo para el cómputo de la tasa de interés ordinaria sobre el saldo insoluto de cada una de las Disposiciones del Crédito. El primer Periodo de Intereses iniciará el día en que se efectúe la Disposición de que se trate (Fecha de Disposición) y concluirá el último Día Hábil Bancario del mes inmediato siguiente a aquel en que se hubiere efectuado dicha Disposición. Los subsecuentes periodos de intereses iniciarán el día siguiente en que termine el periodo de intereses inmediato anterior y concluirá el último Día Hábil Bancario del mes inmediato siguiente. Los pagos por concepto de principal e intereses ordinarios de cada Disposición deberán realizarse el día en que concluya cada Periodo de Intereses, de acuerdo con lo que se establezca en el Anexo "A", o bien, en los Anexos "A1", "A2", "A3", etc., de este instrumento, según sea el caso, de conformidad con lo previsto en el numeral 4.1 de la Cláusula Cuarta del presente Contrato.

19. "POBLACION OBJETIVO", Subconjunto de la POBLACIÓN POTENCIAL que el PROGRAMA tiene planeado atender durante el ejercicio fiscal 2017.

20. "Programa", Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural.

21. "Revolvente", significa para este contrato, los recursos del crédito que pueden ser usados por la Acreditada una o varias veces, es decir, que tiene derecho a disponer de las cantidades que abone en cuenta de su adeudo, durante la vigencia del contrato.

22. "UNIDADES ECONOMICAS", Negocios dedicados a la industria, al comercio o servicios, cuyo tamaño no rebase el límite de 10 trabajadores, de acuerdo a lo establecido en la Ley para el Desarrollo de la Competitividad de la Micro, Pequeña y Mediana Empresa;

23. "ZONA DE ATENCION ESPECIAL" Municipios considerados por el Sistema Nacional para la Cruzada contra el Hambre, el Programa Nacional para la Prevención Social de la Violencia y la Delincuencia, Programa Piloto de Territorios Productivos del Programa de Inclusión Social PROSPERA, así como aquellos comprendidos en las Zonas Económicas Especiales, y cualesquiera otros definidos por la Presidencia de la

República o por el propio PROGRAMA. Estos municipios se encontrarán publicados en la página www.gob.mx/pronafim; <<APLICA PARA EL CREDITO ESTRATEGICO DIRIGIDO A LAS MICROEMPRESARIAS PARA FOMENTAR LA CAPACITACION/ MICROEMPRESARIAS CON TASA PREFERENCIAL >>

24. "ZONA PRIORITARIA" Municipios en los que habita la POBLACION OBJETIVO y que no cuentan con la presencia de puntos de acceso a la banca comercial, banca de desarrollo y cooperativas de ahorro y préstamo, de acuerdo con el reporte más reciente de inclusión financiera de la Comisión Nacional Bancaria y de Valores, y cualesquiera otros definidos por el PROGRAMA. Estos municipios se encontrarán publicados en la página www.gob.mx/pronafim. <<APLICA PARA EL CREDITO ESTRATEGICO DIRIGIDO A LAS MICROEMPRESARIAS PARA FOMENTAR LA CAPACITACION / MICROEMPRESARIAS CON TASA PREFERENCIAL / PARA AMPLIAR COBERTURA Y FOMENTAR COMPETENCIA>>

SEGUNDA. APERTURA DE CREDITO Y DESTINO.

El Acreditante abre a la Acreditada un crédito revolvente (el Crédito) hasta por la cantidad de <<indicar monto en número y letra>> en términos de las Reglas de Operación y lineamientos establecidos por el Acreditante.

En el importe del Crédito no quedan comprendidos los intereses, comisiones y gastos que se causen en virtud de este Contrato.

La Acreditada se obliga a destinar el importe del Crédito exclusivamente para el otorgamiento de MICROCREDITOS a la POBLACION OBJETIVO para crear UNIDADES ECONOMICAS y/o incrementar la productividad de las ya existentes; con estricto apego a las Reglas de Operación y a lo estipulado en el presente contrato.

(Crédito estratégico dirigido a las MICROEMPRESARIAS para fomentar la capacitación)

<<Asimismo, los recursos materia de la presente línea de crédito estarán dirigidos a las MICROEMPRESARIAS que habiten en MUNICIPIOS RURALES, ZONAS DE ATENCION ESPECIAL o ZONAS PRIORITARIAS para fomentar su capacitación.>>

(Crédito estratégico con tasa de interés preferencial para los y las MICROEMPRESARIAS)

<<Asimismo, los recursos materia de la presente línea de crédito estarán condicionados a que los MICROCREDITOS que deriven de esta línea deberán otorgarse a MICROEMPRESARIAS y MICROEMPRESARIOS que habiten en el territorio nacional a una tasa de interés preferencial.>>

(Crédito estratégico para fomentar la capacitación)

<<Asimismo, los recursos materia de la presente línea de crédito estarán dirigidos a los y las MICROEMPRESARIAS que habiten en territorio nacional para fomentar su capacitación.>>

(Crédito estratégico para ampliar cobertura y fomentar la competencia)

<<Asimismo, los recursos materia de la presente línea de crédito estarán condicionados a que los MICROCREDITOS que deriven de esta línea deberán otorgarse a MICROEMPRESARIAS y MICROEMPRESARIOS que habiten en ZONAS PRIORITARIAS.

(Crédito estratégico para incentivar el ahorro)

<<Asimismo, los recursos materia de la presente línea de crédito estarán dirigidos para incentivar el ahorro a los y las MICROACREDITADAS.

(Créditos clásicos)

<<Asimismo, los recursos materia de la presente línea de crédito estarán dirigidos a los y las MICROEMPRESARIAS que habiten en territorio nacional.

El importe del crédito por ningún motivo se podrá aplicar al gasto corriente de la Acreditada ni al pago de pasivos contraídos por el mismo, ni a ningún otro fin distinto del expresamente aprobado.

Los recursos materia del presente contrato serán considerados en todo momento como recursos federales en los términos de las disposiciones aplicables; en consecuencia, no perderán su carácter federal al ser canalizados a la POBLACION OBJETIVO y estarán sujetos, en todo momento, a las disposiciones federales que regulan su control y ejercicio.

TERCERA. DISPOSICION DEL CREDITO.

La Acreditada podrá solicitar la disposición total o parcial del Crédito mediante una o varias solicitudes de disposición en el entendido de que la primera solicitud de disposición deberá presentarse al Acreditante en un plazo no mayor a <<indicar número de días>> días naturales, contados a partir de la firma del presente contrato.

Los plazos de cada disposición podrán ser mínimo de <<indicar en número y letra>> meses y máximo de <<indicar en número y letra>> meses.

Las disposiciones subsecuentes deberán solicitarse por la Acreditada, siempre y cuando se tenga colocado, al menos, el <<indicar porcentaje en número>> del riesgo con el Acreditante <<por cada ministración>>, con base en el (los) último(s) Anexos <<indicar anexo(s)>> recibido(s).

La última disposición deberá realizarse al menos <<indicar en número y letra>> meses previos y sin que en ningún caso exceda a la fecha de vencimiento del contrato.

El plazo máximo para disponer el total del crédito será de hasta <<indica plazo>> meses, contado a partir de la fecha de firma del presente contrato, de lo contrario se perderá el derecho a ejercer la parte del Crédito que no se hubiere dispuesto en primera vuelta, restringiendo el monto del crédito hasta por el saldo dispuesto.

Asimismo, cada una de las Disposiciones del Crédito serán documentadas de conformidad con lo previsto en la Cláusula Quinta del presente instrumento, previo cumplimiento de lo dispuesto en la Cláusula Sexta del mismo. Para realizar las Solicitudes de Disposición del Crédito, la Acreditada deberá dar un aviso por escrito al Acreditante con 10 (diez) Días Hábiles de anticipación a la Fecha de Disposición de que se trate, de conformidad con el formato de Solicitud de Disposición que se acompaña al presente instrumento como Anexo "H". En la solicitud de Disposición la Acreditada señalará: i) el monto de la Disposición; ii) su declaración en el sentido de que no existe una Causa de Vencimiento Anticipado del Crédito, iii) que se encuentra en cabal cumplimiento con las disposiciones aplicables de las Reglas de Operación, criterios normativos y circulares y iv) la descripción del uso específico que pretenda dar a los recursos de dicha Disposición.

En el supuesto de que los recursos materia del presente contrato no sean colocados en el plazo establecido para tales efectos, el Acreditante podrá solicitar a la Acreditada el reembolso del importe que no fuere colocado en un plazo no mayor a <<indicar número de días>> días hábiles, previa valoración y análisis de las circunstancias que le impidieron a la Acreditada llevar a cabo la colocación de los recursos.

El Pago que haga la Acreditada de cualquiera de las Disposiciones del Crédito le dará el derecho a volver a disponer de dicha cantidad, siempre y cuando se encuentre al corriente en el cumplimiento de sus obligaciones.

Asimismo, en los términos del artículo 294 de la Ley General de Títulos y Operaciones de Crédito, el Acreditante se reserva el derecho de restringir el plazo de disposición o el importe del crédito o el importe y el plazo a la vez, o de denunciar el presente Contrato, mediante comunicación escrita o por medios electrónicos dirigida a la Acreditada, quedando consiguientemente limitado o extinguido, según sea el caso, el derecho de éste para hacer uso del saldo no dispuesto.

CUARTA. OBLIGACIONES DE PAGO.

4.1 Principal.

La Acreditada <<y/o el/la Obligado(a) Solidario(a)>> se obliga<<n>> a pagar al Acreditante cada Disposición del Crédito, sin necesidad de previo requerimiento, en un plazo que será determinado en cada disposición, de acuerdo al anexo que le corresponda, contado a partir del último Día Hábil Bancario del mismo mes en que se haya realizado la Disposición respectiva. La Acreditada <<y/o el/la Obligado(a) Solidario(a)>> pagará<<n>> la Disposición de que se trate mediante amortizaciones mensuales, sucesivas y en lo posible iguales en cada Fecha de Pago, de conformidad con cada "Programación de Pagos" que al efecto se suscriba por las partes y se anexe al presente Contrato, de manera continua, como Anexo "A1", Anexo "A2", Anexo "A3", y así sucesivamente, según se trate de la primera, segunda, tercera, etc. Disposición del Crédito, respectivamente, más las cantidades que correspondan por concepto de intereses ordinarios, de conformidad con lo establecido en el anexo "A" del numeral 4.2. siguiente.

La Acreditada <<y/o el/la Obligado(a) Solidario(a)>> se obliga<<n>> a pagar al Acreditante, en Días y Horas Hábiles, sin necesidad de requerimiento o cobro previo. Lo anterior, en el entendido de que las obligaciones de pago de la Acreditada no se encuentran condicionadas de manera alguna al pago de los MICROCREDITOS que a su vez le hicieren sus MICROACREDITADAS(OS) finales.

4.2 Intereses.

A. Intereses Ordinarios. La Acreditada <<y/o el/la Obligado(a) Solidario(a)>> se obligan a pagar al Acreditante, sin necesidad de previo requerimiento y en cada Fecha de Pago de Intereses, de conformidad con el Anexo "A" o los Anexos "A1", "A2", "A3", según se trate (la "Programación de Pagos"), del presente instrumento, intereses ordinarios sobre el saldo insoluto de cada una de las Disposiciones del Crédito, desde la Fecha de Disposición respectiva, a una tasa de interés anual igual a la que resulte de multiplicar por el factor 1 (uno) la tasa de CETES, al plazo de 28 días o el que la sustituya <<más <<señalar puntos adicionales en número y letra>> puntos porcentuales>> (la "Tasa de Interés Ordinaria").

B. Intereses Moratorios. En caso de que cualquier cantidad, ya sea por concepto de Principal o de Intereses Ordinarios de cualquier Disposición del Crédito no sea pagada en su totalidad en la Fecha de Pago de Principal o Fecha de pago de Intereses, según corresponda, la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> se obliga<<n>> a cubrir intereses moratorios sobre el saldo de la suma vencida y no pagada, a una tasa anual equivalente a la Tasa de Interés Ordinaria multiplicada por dos. La Tasa de Interés Moratoria se causará desde el día siguiente a la Fecha de Pago de Principal o Fecha de Pago de Intereses Ordinarios, según sea el caso, en la que no se haya cubierto el concepto de que se trate, hasta la fecha de pago real de la suma insoluta respectiva. Estos intereses moratorios se calcularán de conformidad con el documento que, como Anexo "I", forma parte integrante de este instrumento.

C. Cálculo de Intereses. La Tasa de Interés Ordinaria y la Tasa de Interés Moratoria se expresarán en forma anual y los intereses, sean éstos ordinarios o moratorios, se calcularán dividiendo la tasa aplicable entre 360 (trescientos sesenta) y multiplicando el resultado obtenido por el número de días naturales efectivamente transcurridos durante el periodo en el cual se devenguen los propios intereses a la tasa respectiva (la Tasa de Interés Ordinaria o la Tasa de Interés Moratoria, según sea el caso), y el producto que se obtenga se multiplicará por el saldo que corresponda.

D. Tasa Sustituta. En el caso de que por cualquier razón, durante cualquier Periodo de Intereses dejare de publicarse la tasa de CETES, entonces a partir del Periodo de Intereses siguiente y en tanto no se dé a conocer la nueva tasa de CETES, la tasa de interés ordinaria aplicable será la siguiente:

La tasa de interés que, en su caso, sustituya a la de CETES y que publique el Banco de México o cualquier otra entidad autorizada, y que se considere por el Banco de México como una tasa sustituta de CETES.

En caso de que no se obtuviere el indicador mencionado en el párrafo inmediato anterior, entonces se tomará como tasa sustituta, la Tasa de Interés Interbancaria de Equilibrio (TIIE) a plazo de 28 (veintiocho) días o al plazo que la sustituya, publicada por el Banco de México en el Diario Oficial de la Federación el Día Hábil Bancario inmediato anterior al inicio del Periodo de Intereses correspondiente o, en su defecto, la inmediata anterior publicada. En caso de que este indicador se modifique o deje de existir, se hará el cálculo correspondiente con base en el indicador que lo sustituya o, en su defecto, por el indicador que determine la Secretaría de Hacienda y Crédito Público.

4.3 Pagos Anticipados.

En cualquier fecha y siempre que se encuentre al corriente en sus obligaciones de pago, la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> podrán efectuar pagos anticipados totales o parciales de principal de cualquier Disposición del Crédito, sin obligación de pago de pena convencional y sin derecho a prima, mediante aviso por escrito que dirija al Acreditante, con un Día Hábil Bancario de anticipación a la fecha en que pretenda realizar el pago correspondiente, debiendo indicar la Disposición respecto de la cual efectuará el mismo.

En el caso de pagos anticipados parciales, éstos deberán ser por un importe igual al de una o más amortizaciones de la disposición de que se trate, y se aplicará en orden inverso al del vencimiento de las mismas, reduciéndose el plazo de pago de dicha disposición.

4.4 Lugar y Forma de Pago.

Todas las cantidades que la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> deba<<n>> pagar por concepto de principal, intereses ordinarios y moratorios, en su caso, o cualquier otra cantidad conforme al presente Contrato y el o los Pagarés, serán pagadas al Acreditante, en las fechas de vencimiento correspondientes, en Boulevard Adolfo López Mateos número 3025, piso 11, Colonia San Jerónimo Aculco, Delegación La Magdalena Contreras, C.P. 10400, en la Ciudad de México, o mediante depósito en la cuenta bancaria que le dé a conocer el Acreditante a la Acreditada o mediante transferencia electrónica.

Todas las cantidades que la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> deban pagar por concepto de amortizaciones de principal del Crédito, intereses ordinarios o moratorios, comisiones, gastos y costos y cualquier otra cantidad debida por la Acreditada al Acreditante de conformidad con lo establecido en el presente Contrato y el o los Pagarés, serán pagadas sin deducción y libres de cualesquier impuesto, contribuciones, deducciones o retenciones de cualquier naturaleza que se impongan o graven en cualquier tiempo y por cualquier autoridad.

4.5 Aplicación de pagos.

Los pagos que realice la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> al Acreditante serán aplicados en el orden siguiente: I) intereses moratorios; II) intereses ordinarios vencidos; III) intereses ordinarios; IV) principal vencido; V) saldo insoluto de principal vigente del crédito.

QUINTA. PAGARE.

Previo a cada desembolso del Crédito, la Acreditada deberá suscribir y entregar al Acreditante un pagaré, el cual, <<además de ser suscrito por el/la Obligado(a) Solidario(a) en su carácter de avalista en términos de la Cláusula Décima Segunda del presente Instrumento,>> deberá contener la promesa incondicional de pago de la Disposición del Crédito que se efectúe, además del pago de intereses ordinarios y moratorios a la Tasa de Interés Ordinaria y a la Tasa de Interés Moratoria, respectivamente, en los términos del numeral 4.2. de la Cláusula Cuarta, así como, los demás términos y condiciones que aparecen en el Anexo "B" del presente Contrato, en términos del artículo 170 de la Ley General de Títulos y Operaciones de Crédito.

SEXTA. CONDICIONES PREVIAS PARA LAS DISPOSICIONES.

La obligación del Acreditante de desembolsar el Crédito, en cualquier Fecha de Disposición queda sujeta al cumplimiento de las siguientes condiciones:

a) Que el Acreditante haya recibido el Pagaré que documente la Disposición de que se trate conforme a la cláusula inmediata anterior, debidamente firmado por la persona que cuente con facultades para tales efectos, <<y por el/la Obligado(a) Solidario(a)>> en su carácter de avalista(s).

b) Que en la Fecha de Disposición no exista ninguna Causa de Vencimiento Anticipado del Crédito.

c) Que las Declaraciones de la Acreditada <<y el/la Obligado(a) Solidario(a)>> no sean modificadas y en caso de que ello ocurra, lo haya notificado por escrito al Acreditante, salvo lo dispuesto en el inciso i) de las Declaraciones de la Acreditada.

d) Que se haya dado cumplimiento a aquellas condicionantes que determinó el Comité Técnico.

En caso de que dichas condiciones no se cumplan se perderá el derecho de la Acreditada de disponer del Crédito.

SEPTIMA. OBLIGACIONES DE HACER Y NO HACER.

Durante la vigencia del presente Contrato y hasta que todas las cantidades debidas conforme al mismo hayan sido pagadas en su totalidad, la Acreditada se obliga a cumplir con las siguientes obligaciones, sin perjuicio de aquellas otras que se deriven en términos de este instrumento:

A. Proporcionar al Acreditante, dentro de los <<señalar número de días en número y letra>> días naturales siguientes de cada trimestre, estados financieros trimestrales que incluyen: balance general, estado de resultados y relaciones analíticas de las principales cuentas de balance, con firma autógrafa de la persona que funge como Representante Legal de la Acreditada y Contador(a) Público(a) mencionando el número de Cédula Profesional.

B. Proporcionar al Acreditante, dentro de los <<señalar número de días en número y letra>> días naturales siguientes a cada cierre del ejercicio anual, estados financieros anuales auditados acompañados de su respectivo dictamen y del informe sobre las pruebas realizadas en la auditoría, donde se refleje el concepto de cartera vigente, cartera vencida y total por fuente de fondeo, elaborados de conformidad con las, normas de información financiera (NIF), debiendo llevar las firmas autógrafas de la(s) persona(s) responsable(s) del despacho auditor y la representación legal de la Acreditada.

C. Cumplir con sus obligaciones fiscales.

D. Mantener vigentes, en su caso, todas aquellas autorizaciones, permisos, y documentos que se hayan presentado al Acreditante para el otorgamiento de Crédito, en cualquiera de las esferas de competencia de la Administración Pública Federal y del Sistema Financiero Mexicano.

E. La Acreditada deberá contar con una Evaluación de Desempeño Social realizada por una agencia especializada en el ramo y deberá mantenerla actualizada durante la vigencia del presente contrato. En el caso de no contar con ella, la Acreditada contará con un plazo de 6 (seis) meses contados a partir de la fecha de firma del presente Instrumento para acreditar que inició los trámites de contratación de la Evaluación.

F. Recibir y atender las auditorías, así como visitas de supervisión, inspección o especiales que realice el Acreditante y demás Organos Fiscalizadores de la Federación en sus establecimientos u oficinas, respecto de los recursos otorgados por el Acreditante, con objeto de verificar de forma enunciativa mas no limitativa el destino del importe del presente Crédito y de otras fuentes de fondeo, el comportamiento crediticio de la POBLACION OBJETIVO correspondiente o en su caso la operación de la Acreditada. La visita de que se trate deberá realizarse previa NOTIFICACION del Acreditante, en un plazo no mayor a 3 (tres) días hábiles previos a la fecha en que se realice la visita correspondiente.

G. Entregar al Acreditante mensualmente dentro de los quince días naturales siguientes a la conclusión de cada mes, los reportes que deberán incluir la información señalada en los Anexos C, D, E, F y G del presente Contrato, los cuales, una vez firmados, formará parte integrante de los mismos.

H. Entregar toda la información y documentos que le solicite el Acreditante relacionada con el presente Contrato, las Reglas de Operación del Programa, Circulares emitidas por el Acreditante y demás disposiciones legales aplicables, dentro del plazo que le indique el Acreditante.

I. Cumplir con los compromisos y obligaciones a su cargo que se deriven de otros convenios, contratos o acuerdos suscritos con el Acreditante.

J. Mantener identificada contablemente todas las operaciones llevadas a cabo con los recursos del Crédito materia de éste, así como el registro de las Reservas Preventivas correspondientes en términos y plazos que el Acreditante le indique.

K. Previamente al otorgamiento de MICROCREDITOS a la POBLACION OBJETIVO con recursos del presente Crédito, analizar la capacidad de pago de las/los mismas(os) y cumplir con los lineamientos establecidos para la conformación del expediente de crédito.

L. Informar al Acreditante respecto de cualquier modificación al Régimen Social al que está sujeto la Acreditada, en un plazo no mayor a 5 (cinco) días hábiles, contados a partir de la fecha de la celebración de la Asamblea mediante la cual se haya tomado el Acuerdo y entregar al Acreditante una copia certificada del instrumento protocolizado ante fedatario público.

M. Informar al Acreditante respecto de la revocación de facultades de la representación legal de la Acreditada que haya celebrado operaciones o formalizado contratos o convenios y/o suscritos pagarés con el Acreditante, así como dar aviso por escrito respecto de la nueva representación legal. Lo anterior, en un plazo no mayor a 10 (diez) días hábiles, contados a partir de la fecha de la celebración del otorgamiento y/o revocación de los poderes de que se trate, en el entendido de que deberá remitir a la Acreditante copia certificada del testimonio de la escritura pública en que conste la revocación y otorgamiento de facultades.

N. Proporcionar al Acreditante cualquier actualización o cambio en los manuales de operación y administración de crédito de la Acreditada o de cualquier otra información o documentación que modifique sus procesos de administración y recuperación de crédito. Lo anterior en un plazo no mayor a 30 (treinta) días hábiles, contados a partir de la fecha en que se dé la actualización o cambio de que se trata o se genere la información o documentación de referencia.

O. Establecer mecanismos para el control y seguimiento de la cartera vencida que le permita mantener niveles mínimos de ésta, sujetándose a las políticas y normativa del Acreditante.

P. Abstenerse de dar uso a los recursos del presente Crédito, directa o indirectamente a fines político-electorales y otros distintos a los establecidos en el presente instrumento, Reglas de Operación y normativa del Acreditante.

Q. Vigilar que los recursos del Crédito sean destinados a financiar ACTIVIDADES PRODUCTIVAS.

R. La Acreditada se obliga a proporcionar información al Acreditante cuando éste lo solicite, dentro de un plazo no mayor a 5 años, información sobre los impactos que se generan en ejercicios fiscales posteriores a la conclusión y liquidación del presente Crédito.

S. Contar con una cuenta bancaria específica para la administración de los recursos federales, los cuales junto con los rendimientos financieros generados, deberán ser identificados de los demás recursos y aplicarse para los fines autorizados.

T. La Acreditada se obliga a someterse a una evaluación de calificación de desempeño financiero, de riesgo, de riesgo de contraparte o institucional de microfinanzas, con alguna empresa calificada para esos efectos, siempre que acumule líneas crediticias autorizadas vigentes con el Acreditante que lleguen o superen los \$30'000,000.00 (treinta millones de pesos 00/100 M.N.), importe en el que deberá ser considerado además de las líneas crediticias autorizadas por el Acreditante, las líneas crediticias que tenga con Nacional Financiera, S.N.C., I.B.D., como fiduciaria en el <<Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales>> <<Fideicomiso del Programa Nacional de Financiamiento al Microempresario>>. El resultado de la evaluación deberá ser entregada al Acreditante en un plazo de 6 (seis) meses contados a partir de la fecha en que se alcance el importe señalado, obligación que sólo se podrá considerar como cumplida una vez que se entregue al Acreditante el documento oficial de la empresa contratada en el cual conste la calificación otorgada.

U. La Acreditada se obliga a sacar en paz y a salvo al Acreditante de cualquier reclamación, demanda o acción legal de cualquier índole que pudiere presentarse en contra del Acreditante, derivada de la operación de la Acreditada.

V. Dar un trato digno, respetuoso y no discriminatorio o diferenciado motivado por razones del origen étnico o nacional, género, edad, capacidades diferentes, condición social, condiciones de salud, religión, opiniones, preferencias sexuales, estado civil o cualquier otra que atente contra la dignidad humana y tenga por objeto anular o menoscabar los derechos y libertades de las personas, o en su caso cualquier práctica de exclusión que tenga por objeto impedir o anular el reconocimiento o ejercicio de los derechos humanos consagrados en el orden jurídico correspondiente.

W. La Acreditada se obliga a informar por escrito o cualquier otro medio a la POBLACION OBJETIVO la tasa de interés mensual sobre saldos globales y el monto de pago que incluya todos los costos y comisiones por cada \$1,000 pesos de crédito otorgado. Así mismo deberá presentar al Acreditante, la composición de la tasa de interés sobre saldos insolutos y el costo anual total (CAT) que cobra a los y las MICROACREDITADAS de acuerdo a la metodología establecida por el Banco de México.

(SE INCORPORA INCISO EN CASO DE LOS CREDITOS: CREDITO ESTRATEGICO DIRIGIDO A LAS MICROEMPRESARIAS PARA FOMENTAR LA CAPACITACION; CREDITO ESTRATEGICO PARA FOMENTAR LA CAPACITACION; CREDITO ESTRATEGICO PARA INCENTIVAR EL AHORRO Y CREDITOS CLASICOS)

<<X. La Acreditada deberá capacitar conforme a la metodología y criterios para el desarrollo de capacidades financieras y empresariales, al menos en una ocasión a un mínimo de <<indicar número>> microempresarias(os) que reciban recursos con la presente línea de crédito <<o bien de las líneas de crédito que tenga vigentes>>, siempre y cuando los y las microempresarias hayan recibido los microcréditos en el presente ejercicio fiscal o en ejercicios anteriores. El cumplimiento de dicha obligación deberá reportarse en un plazo máximo de <<indicar plazo>> a partir de la fecha de suscripción del presente instrumento.>>

Y. <<Cualquier otra que establezca el Comité Técnico en términos de la línea de crédito autorizada>>.

En caso de incumplimiento a las obligaciones establecidas, en los incisos A., B., E., G., H., I., J., L., M., O., S., T. y X., se requerirá por escrito o medio electrónico a la Acreditada el cumplimiento de la obligación de que se trate, otorgándole un plazo 10 (diez) días hábiles para resarcirlo, en el supuesto de no subsanarlo en el plazo citado, se realizará una prevención con la finalidad de llevar a cabo el cumplimiento de sus obligaciones. De continuar en incumplimiento el Acreditante podrá establecer como pena, el aumento de la tasa de interés pactada en 2 (dos) puntos porcentuales en el presente contrato.

(OPCION NO. 2, CONTRATO CON OBLIGACION SOLIDARIA, SIENDO PERSONA FISICA.)

<<Por su parte, el/La Obligado(a) Solidario(a) se obliga a:

A. Proporcionar al Acreditante mediante documento por escrito suscrito por el/la Obligado(a) Solidario(a), cualquier cambio que tenga en su situación financiera o patrimonial, de manera independiente, esta información podrá ser requerida en cualquier momento por el Acreditante.

B. Estar al corriente de sus obligaciones fiscales.

C. Proporcionar al Acreditante un aviso por escrito de la existencia de cualquier demanda judicial o administrativa, incluyendo de manera enunciativa la iniciación de cualquier procedimiento laboral, fiscal, penal o administrativo entablado en su contra que afecte o que previsiblemente pueda llegar a afectar en forma considerable y adversa su situación financiera o patrimonial, dentro de 5 (cinco) Días Hábiles a partir de aquel en que hayan tenido conocimiento de la misma.

D. Entregar toda la información y documentos que le solicite el Acreditante relacionada con el presente Contrato, las Reglas de Operación del Programa, Circulares emitidas por el Acreditante y demás disposiciones legales aplicables, dentro del plazo que le indique el Acreditante.

E. Cumplir con los compromisos y obligaciones a su cargo que se deriven de otros convenios, contratos o acuerdos suscritos con el Acreditante>>

(OPCION No. 3, CONTRATO CON OBLIGACION SOLIDARIA, SIENDO PERSONA MORAL.)

<<Por su parte, la Obligada Solidaria se obliga a:

A. Proporcionar al Acreditante mediante documento contable cualquier cambio que tenga en su situación financiera, de manera independiente, mediante los estados financieros internos que incluyen balance general, estado de resultados y estado de cambios en la situación financiera, en cuanto esté los solicite por escrito o por medio electrónico. Esta información podrá ser requerida en cualquier momento por el Acreditante.

B. Estar al corriente de sus obligaciones fiscales.

C. Proporcionar al Acreditante un aviso por escrito de la existencia de cualquier demanda judicial o administrativa, incluyendo de manera enunciativa la iniciación de cualquier procedimiento laboral, fiscal, penal o administrativo, entablado en su contra que afecte o que previsiblemente pueda llegar a afectar en forma considerable y adversa su situación financiera o patrimonial, dentro de 5 (cinco) Días Hábiles a partir de aquel en que hayan tenido conocimiento de la misma.

D. Mantener todas las autorizaciones, registros, etc. existentes a la fecha o que se requieran en el futuro y pagar puntualmente todas las contribuciones fiscales, salvo por aquellas que esté impugnando de buena fe, mediante los procedimientos adecuados.

E. Permitir a la persona que designe el Acreditante la realización de auditorías, así como visitas de supervisión, especiales o de inspección en sus establecimientos u oficinas.

F. Informar al Acreditante respecto de la revocación de facultades del o los representantes que hayan celebrado operaciones con el Acreditante, así como dar aviso respecto de los nuevos apoderados en un término no mayor a tres días naturales de su celebración.

G. Mantener dentro de su objeto social, la facultad para otorgar avales, así como garantizar obligaciones a favor de terceros hasta en tanto se extingan las obligaciones consignadas en el presente instrumento.

H. Entregar toda la información y documentos que le solicite el Acreditante relacionada con el presente Contrato, las Reglas de Operación del Programa, Circulares emitidas por el Acreditante y demás disposiciones legales aplicables, dentro del plazo que le indique el Acreditante.

I. Cumplir con los compromisos y obligaciones a su cargo que se deriven de otros convenios, contratos o acuerdos suscritos con el Acreditante>>.

<<AGREGAR CLAUSULA EN CASO DE QUE SE ESTABLEZCA GARANTIA PRENDARIA>>

<<OCTAVA. PRENDA.

Con el objeto de garantizar todas y cada una de las obligaciones de pago derivadas del presente Contrato y de cada Pagaré (en lo sucesivo las "Obligaciones Garantizadas"), la Acreditada se obliga a constituir prenda sobre los derechos de crédito a su favor derivados de los MICROCREDITOS que otorgue con los recursos provenientes del Crédito, mediante el endoso en garantía a favor del Acreditante, de cada uno de los pagarés que deberán documentar las obligaciones de pago de los MICROCREDITOS que otorgue con los recursos del presente Crédito, dentro de un plazo de cinco Días Hábiles posteriores a la fecha en que los pagarés correspondientes sean suscritos por la POBLACION OBJETIVO.

La prenda sobre los pagarés mencionados se constituirá de conformidad con lo previsto en el artículo 334 fracción II de la Ley General de Títulos y Operaciones de Crédito.

Los pagarés sobre los cuales se constituya la prenda deberán estar libres de gravamen y de reclamaciones o controversias, no estarán vencidos y los derechos o acciones que deriven de éstos no habrán caducado o prescrito al momento de la constitución de la prenda.

La prenda se mantendrá vigente hasta que se hayan cumplido en su totalidad las Obligaciones Garantizadas, sin embargo las cantidades que reciba la Acreditada derivadas de los pagarés pignorados no estarán sujetas a la prenda en los términos del artículo 343 de la Ley General de Títulos y Operaciones de Crédito, siempre y cuando no exista Causa de Vencimiento Anticipado del Crédito, de conformidad con la Cláusula Décima, en caso de que ocurra una Causa de Vencimiento Anticipado, dichas cantidades estarán sujetas a la prenda y por lo tanto deberán ser recibidas por el Acreditante.

La Acreditada deberá informar mensualmente al Acreditante, junto con la información que deba entregar en los términos de la cláusula Séptima, respecto de cada uno de los pagarés sobre los que haya constituido prenda, incluyendo el monto, plazo, persona que lo suscribió y demás datos que contengan los mismos; en la inteligencia que el Acreditante tendrá derecho de solicitar toda la información relativa a dichos pagarés.

Mientras los pagarés pignorados se encuentren en poder de la persona designada por la Acreditada, ésta será considerada para todos los efectos legales como depositaria de los mismos, sin derecho a retribución alguna.

Al efecto, en este acto se designa como depositario de los títulos de crédito que constituyen la garantía prendaria y por lo tanto responsable de la guarda y custodia de los pagarés de referencia, sin derecho a retribución alguna y asumiendo la responsabilidad civil y penal inherente al carácter de depositario de dichos documentos, en términos del artículo 278 de la Ley General de Títulos y Operaciones de Crédito, artículo 2518 del Código Civil Federal y del artículo 383, fracción I del Código Penal Federal a <<nombre del Depositario>>, quien se ostenta como <<cargo del Depositario dentro de la Institución>>, quien protesta el leal y fiel desempeño respecto de dicha responsabilidad, misma que tendrá a su cargo en tanto se ostente como <<cargo del Depositario dentro de la Institución>> de la Acreditada, sin perjuicio de lo estipulado en la parte final del párrafo inmediato siguiente.

En el evento de que <<nombre del Depositario>> deje de ocupar el cargo de <<cargo del Depositario dentro de la Institución>> de la Acreditada, la responsabilidad prevista en el párrafo inmediato anterior será asumida, en los términos antes mencionados, por quien lo sustituya o, a falta de sustitución por cualquier circunstancia, por quien ocupe el cargo de Presidente del Consejo de Administración situación que deberá ser hecha del conocimiento por parte de la Acreditada al Acreditante al Día Hábil Bancario inmediato siguiente a la fecha en que <<nombre del Depositario>> deje de ocupar el cargo de <<cargo del Depositario dentro de la Institución>> de la Acreditada. Lo anterior, mediante escrito firmado por la nueva persona responsable de la guarda y custodia de los pagarés pignorados, acompañado de la documentación con la que acredite

fehacientemente su cargo y en el que proteste el leal y fiel desempeño de la responsabilidad a su cargo, respecto de la guarda y custodia de los pagarés pignorados. En caso de sustitución de la nueva persona responsable de la guarda y custodia de los pagarés pignorados, se seguirá el procedimiento establecido en el presente párrafo. Queda expresamente estipulado que la falta de designación de la nueva persona que tendrá a su cargo la responsabilidad de la guarda y custodia de los pagarés pignorados, conforme a lo estipulado en esta cláusula, o el incumplimiento de dicha responsabilidad, sea quien fuere el que la tuviere a su cargo, podrá dar lugar al vencimiento anticipado del Contrato, de conformidad con lo estipulado en la Cláusula Décima del presente instrumento, sin perjuicio de las acciones de cualquier naturaleza que el Acreditante pueda ejercer en contra de quien tenga a su cargo la responsabilidad de que se trata, así como en contra de la Acreditada. Asimismo, queda expresamente estipulado que la falta de designación de la nueva persona física que tendrá a su cargo la guarda y custodia de los pagarés pignorados, de conformidad con lo estipulado en este párrafo, no relevará de responsabilidad alguna a aquella que tenga el encargo de que se trata, por lo que su responsabilidad no cesará sino una vez que sea designado la nueva persona responsable de la guarda y custodia de los pagarés pignorados en los términos antes precisados.

El depositario de la garantía prendaria quedará obligado a realizar todos los actos necesarios para que los pagarés depositados conserven el valor y los derechos que les correspondan, en términos de lo dispuesto por el artículo 2518 del Código Civil Federal.

El incumplimiento de cualquiera de las obligaciones a cargo de la Acreditada, derivadas de esta cláusula, podrá ser Causa de Vencimiento Anticipado del Crédito en los términos de la Cláusula Décima del presente instrumento, sin perjuicio de los derechos del Acreditante para exigir el cumplimiento forzoso de dichas obligaciones.

(EN CASO DE QUE ESTABLEZCA OTRO TIPO DE GARANTIA, SE DEBERA INCORPORAR LA CLAUSULA CORRESPONDIENTE)

NOVENA. REGLAS DE OPERACION Y CIRCULARES.

La Acreditada <<y el/la Obligado(a) Solidario(a)>> expresamente convienen en sujetarse a las Reglas de Operación, a la(s) Circular(es) y Criterios Normativos vigentes y subsecuentes que emita el Acreditante y cumplir con las disposiciones de éstas que le sean aplicables; asimismo, reconoce que el Acreditante tendrá los derechos que se establecen en dichas Reglas de Operación y la(s) Circulares y Criterios Normativos, adicionalmente a los derechos que le corresponden derivados de este Contrato, Pagarés y demás leyes aplicables. La Acreditada en este acto <<y el/la Obligado(a) Solidario(a)>> aceptan que las disposiciones contenidas en las Circulares y Criterios Normativos que le dé a conocer el Acreditante, a partir de la fecha de firma del presente contrato, formarán parte integrante del mismo, por lo que las obligaciones previstas en dichas Circulares y Criterios Normativos a cargo de la Acreditada <<y el/la Obligado(a) Solidario(a) se entenderán tácitamente aceptadas por la misma <<los mismos>>, por el hecho de mantener con el Acreditante la relación contractual que se deriva de este instrumento.

DECIMA. CAUSAS DE VENCIMIENTO ANTICIPADO DEL CREDITO.

Sin perjuicio de lo estipulado en el último párrafo de esta cláusula, el Acreditante y la Acreditada expresamente convienen en que, si ocurre cualquiera de los eventos establecidos a continuación, el Acreditante podrá dar por vencido anticipadamente el plazo para el pago de todas y cada una de las Disposiciones del Crédito, así como el o los Pagarés, quedando en consecuencia extinguido el derecho de la Acreditada para ejercer el Crédito en la parte que no se hubiere dispuesto y haciendo exigible el saldo total del Crédito:

A. Si cualquier cantidad debida conforme a este Contrato o cualquier Pagaré no es pagada en la fecha de pago correspondiente.

B. Si cualquiera de las declaraciones hechas por la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> en este Contrato o la información contenida en cualquier reporte o documento que haya entregado al Acreditante relacionado con el presente Contrato resultara falsa.

C. Si se presentaren conflictos laborales, fiscales o administrativos de tal magnitud que afecten el funcionamiento ordinario de la Acreditada.

D. Si el Acreditante se enterare que los bienes propiedad de la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> son objeto de embargo total o parcialmente decretado por cualquier autoridad judicial o administrativa, salvo que dicho embargo pudiese ser impugnado por la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> de buena fe, con posibilidades de éxito y mediante los procedimientos legales adecuados.

E. Si a la Acreditada le es revocada cualquier autorización o permiso que haya presentado al Acreditante para el otorgamiento del Crédito, en cualquiera de las esferas de la Administración Pública Federal y del Sistema Financiero Mexicano.

F. Si se da por vencido anticipadamente cualquier crédito o financiamiento otorgado por cualquier acreedor/a a la Acreditada.

G. Si la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> llegaren a incumplir cualquier obligación a su cargo y a favor de la Acreditante derivada de cualquier otro contrato, convenio, acto o acuerdo de voluntades.

H. Si la asamblea de accionistas de la Acreditada o en su caso el órgano correspondiente resuelve cualquier pago de dividendos o utilidades, disminución de capital social o patrimonio vigente, retira aportaciones para futuros aumentos de capital, resuelve una fusión, escisión o disolución de la Acreditada, si modifica la estructura accionaria en virtud de la modificación de los principales accionistas de la Acreditada, sin autorización previa del Acreditante y que pudiera, a juicio del Acreditante, afectar o poner en riesgo la operación crediticia entre ambas partes, durante la vigencia del presente contrato.

Queda expresamente estipulado que se podrán permitir decrementos al patrimonio y/o capital contable sólo cuando provengan de pérdidas de ejercicios anteriores.

I. Si se instituye un procedimiento por o en contra de la Acreditada con el fin de declararla en concurso o liquidación.

J. Si los estados financieros de la Acreditada por cualquier ejercicio parcial o anual reflejan una posición financiera e índices financieros que pongan en riesgo la continuidad de la operación de la Acreditada o quede expuesta a un riesgo superior al normal.

K. Si la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> no observan las disposiciones que en su momento sean emitidas por el Comité Técnico, en los términos y condiciones en que se les haga del conocimiento por escrito o medio electrónico.

L. Si el Acreditante se enterare de que la Acreditada ha incumplido con los pagos correspondientes a cualquier otro fondo u obligación de pago.

M. Si la Acreditada no demuestra al Acreditante, con el documento previsto en las disposiciones fiscales, estar al corriente en el pago de sus obligaciones fiscales federales, durante los ejercicios que abarque la vigencia del crédito.

N. El incumplimiento de los supuestos indicados en los incisos C., D., F., I. y P. de la Cláusula Séptima del presente contrato.

O. Si a la Acreditada le hubiera sido aplicada la pena del aumento de tasa de interés, establecida en la Cláusula Séptima y persiste el incumplimiento de las obligaciones establecidas en los incisos A., B., E., G., H., J., L., M., N., O., S., T. y X, de la referida Cláusula.

En cualquiera de estos supuestos, la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> contarán con un plazo de 10 (diez) días hábiles, a partir de que sea notificada por escrito o medio electrónico por el Acreditante del incumplimiento de que se trate, para que manifieste lo que a su derecho convenga y resarza la situación que corresponda. Si concluido dicho plazo, no es resarcida la situación respectiva o la Acreditada no ha llegado a un acuerdo con el Acreditante sobre la solución del acontecimiento, el Acreditante podrá establecer como pena por el incumplimiento: (i) el aumento de la tasa de interés pactada en el numeral 4.2 de la Cláusula Cuarta en 2 (dos) puntos porcentuales, lo cual deberá notificarse por escrito o medio electrónico a la Acreditada previo a su cobro o (ii) el Vencimiento Anticipado de este Contrato y del o de los Pagarés, el cual surtirá efectos al día siguiente a la conclusión del plazo antes señalado, fecha en la cual la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> deberán cubrir todos los conceptos que adeude al Acreditante conforme a lo estipulado en este contrato. En caso de que se determine el aumento de la tasa de interés, la Acreditada se obliga a sustituir los pagarés que documentan las disposiciones por un pagaré por el saldo insoluto con la nueva tasa de interés. Durante el tiempo que dure este proceso, desde la notificación del incumplimiento hasta la solución definitiva del mismo, la Acreditada no podrá realizar Disposición alguna del Crédito.

DECIMA PRIMERA. CESION.

La Acreditada <<y/o el/la Obligado(a) Solidario(a)>> no podrá<<n>> ceder los derechos u obligaciones que deriven del presente Contrato y del o de los Pagarés. El Acreditante podrá ceder sus derechos y obligaciones derivados del presente Contrato y de los pagarés respectivos, por lo que en este acto la Acreditada autoriza al Acreditante a ceder, endosar, descontar o negociar en cualquier forma, antes de su vencimiento, cualquier Pagaré, en los términos del artículo 299 de la Ley General de Títulos y Operaciones de Crédito y demás disposiciones aplicables.

Si la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> violara<<n>> en cualquier forma las prohibiciones a que se refiere el párrafo anterior, será causa de vencimiento anticipado del presente Contrato.

<<AGREGAR CLAUSULA EN CASO DE QUE EXISTA OBLIGACION SOLIDARIA, AJUSTANDO EL CLAUSULADO>>**DECIMA SEGUNDA. OBLIGACION SOLIDARIA.**

De conformidad con lo dispuesto por los artículos 1987, 1988, 1989 y demás aplicables del Código Civil Federal y sus correlativos en los Códigos Civiles vigentes en el Distrito Federal y los Estados de la República, el/la Obligado(a) Solidario(a) se obliga solidariamente al cumplimiento de todas y cada una de las obligaciones asumidas por la Acreditada en este Contrato, sin excepción alguna.

El/La Obligado(a) Solidario(a) manifiesta su conformidad en considerarse parte en este Contrato y como tal, se obliga a cumplir con todas las obligaciones a su cargo, aceptando expresa e irrevocablemente someterse a todos los términos y condiciones pactados en este Contrato, reconociendo de forma expresa que el Acreditante tendrá el derecho de exigirle el pago de todas y cada una de las obligaciones que a cargo de la Acreditada deriven de este Contrato y de los pagarés que, en su calidad de Avalista suscriba.

El/La Obligado(a) Solidario(a) únicamente podrá oponer las excepciones que deriven de la naturaleza de la obligación y renuncia en este acto a oponer excepciones personales o de cualquier otro tipo.

Todas y cada una de las obligaciones relacionadas con este Contrato a cargo de la Acreditada, podrán ser exigidas en su totalidad indistintamente a ésta, al (la) Obligado(a) Solidario(a) o a ambos(as).

DECIMA TERCERA. NOTIFICACIONES.

Para efectos del presente Contrato, cada una de las partes señalan como su domicilio convencional para recibir toda clase de avisos y notificaciones, el siguiente:

La Acreditada: <<señalar domicilio y correo electrónico >>

El Acreditante: <<señalar domicilio >>

<<El depositario>>: <<señalar domicilio >>

<<El/La Obligado(a) Solidario(a)>>: <<señalar domicilio >>

<<El Garante>> <<señalar domicilio >>

Cualquier cambio de domicilio de una de las partes deberá ser notificado por escrito a la otra, con cinco días hábiles de anticipación a la fecha en que vaya a surtir efectos dicho cambio. En el entendido de que la Acreditada <<y/o el/la Obligado(a) Solidario(a)>> deberá<<n>> remitir copia de la Cédula de Inscripción ante el Servicio de Administración Tributaria, donde conste dicho cambio. Sin este aviso, todas las notificaciones hechas en los domicilios anteriores se tendrán válidamente efectuadas.

No obstante lo anterior, la Acreditada <<y el/la Obligado(a) Solidario(a)>> en este acto acepta<<n>> que el Acreditante podrá realizar cualquier Notificación que derive de la operación y seguimiento del presente Contrato por medios electrónicos, mediante la cuenta de correo electrónico que para tales efectos designan en la presente cláusula. Asimismo, la Acreditada podrá modificar la cuenta de correo electrónico establecida en el presente contrato, previo aviso por escrito al Acreditante con 8 (ocho) días hábiles de anticipación a la fecha en que se requiera surta efectos el cambio; la falta de dicha notificación por escrito liberará al Acreditante de cualquier responsabilidad al respecto.

DECIMA CUARTA. VIGENCIA.

Este Contrato tendrá una vigencia de <<establecer plazo>> meses contados a partir de la fecha de suscripción de este instrumento, plazo en el cual, las disposiciones que se encuentren vigentes deberán ser cubiertas de pago en su totalidad de manera previa a la terminación de plazo de vigencia de este contrato.

Las partes pactan que, en caso de que alguna de las disposiciones efectuadas no sea liquidada dentro del tiempo establecido en el párrafo anterior, el Acreditante tendrá expeditos todos sus derechos para ejercer las acciones legales necesarias a fin de requerir el pago.

Este contrato se adecuará de conformidad con las modificaciones que en su caso se realicen a las Reglas de Operación del Programa.

DECIMA QUINTA. GASTOS.

Todos los gastos, honorarios, impuestos, derechos o cualquier erogación análoga que se causen por el otorgamiento del presente Crédito correrán por cuenta de la Acreditada.

DECIMA SEXTA. LEYES APLICABLES.

El presente Contrato se regirá por la legislación mercantil, en particular, el Código de Comercio, la Ley General de Títulos y Operaciones de Crédito y demás disposiciones legales aplicables.

DECIMA SEPTIMA. RENUNCIA DE DERECHOS.

La omisión o retardo por parte del Acreditante en el ejercicio de los derechos establecidos en el presente instrumento, en ningún caso tendrá el efecto de una renuncia de los mismos.

DECIMA OCTAVA. MODIFICACIONES AL CONTRATO.

Las partes acuerdan que cualquier modificación al presente Contrato únicamente serán válidas si las mismas constan por escrito firmado por las partes.

DECIMA NOVENA. TITULOS DE LAS CLAUSULAS.

Las partes están de acuerdo en que los títulos de cada una de las cláusulas del presente Contrato son únicamente para efectos de referencia, por lo que no limitan de manera alguna el contenido y alcance de las mismas, debiendo, en todos los casos, estar a lo pactado por las partes en dichas cláusulas.

VIGESIMA. AUTONOMIA DE CONTRATOS.

Queda estipulado entre las partes que el presente instrumento no implica novación o modificación alguna del (de los) contrato(s) crediticio(s) que pudieran tenerse firmados entre el Acreditante y la Acreditada. En tal virtud, la relación contractual crediticia que pudiera tenerse suscrita, se regirá específicamente por lo estipulado por las partes en el (los) mismo(s), sin perjuicio de que el incumplimiento por parte de la Acreditada a cualquiera de las obligaciones a su cargo derivadas de tal(es) contrato(s), o bien, su vencimiento anticipado, dará lugar al vencimiento anticipado del Crédito materia del presente instrumento, de acuerdo con lo previsto en la Cláusula Décima de este mismo instrumento.

VIGESIMA PRIMERA. JURISDICCION.

Para la interpretación, cumplimiento y ejecución del presente Contrato, las partes expresamente se someten a la jurisdicción de los Tribunales Federales y Locales competentes en la Ciudad de México, renunciando expresamente a cualquier otro fuero al que tengan derecho o lleguen a tenerlo en virtud de su domicilio.

Leído y enteradas las partes del contenido, alcance y fuerza legal del presente contrato, las partes lo firman por duplicado, quedando un ejemplar en poder del Acreditante y otro en poder de la Acreditada, en la Ciudad de México, el <<fecha de firma>>.

El Acreditante

Nacional Financiera, S.N.C., I.B.D. como Fiduciaria en el

<<Fideicomiso del Programa Nacional de Financiamiento al Microempresario>> <<Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales>>

<<Nombre del Secretario Técnico>>

Secretario Técnico

La Acreditada

<<Denominación o Razón Social de la Institución de Microfinanciamiento>>

<<Nombre representante legal>>

<<Cargo>>

<<Responsable de la guarda y custodia de los pagarés, de conformidad con la cláusula octava del presente contrato>>

<<Nombre del Depositario>>

<<El/ La Obligado(a) Solidario(a)>>

<<Nombre o denominación del (la) Obligado(a) solidario(a)>>

<<El Garante>>

<<Nombre o denominación del Garante>>

ANEXO A
PROGRAMACION DE PAGOS

ANEXO “<<número de disposición>>” del contrato de apertura de crédito <<estratégico>> revolvente con <<garantía prendaria>> <<y obligación solidaria>> <<otra garantía>> de fecha <<fecha del contrato>>, (en lo sucesivo, el Contrato), suscrito entre <<Nacional Financiera, Sociedad Nacional de Crédito, I.B.D., en su carácter de fiduciaria en el <<Fideicomiso del Programa Nacional de Financiamiento al Microempresario>><<Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales>> (en lo sucesivo, el Acreditante), <<Denominación o razón social de la IMF>> (en lo sucesivo la Acreditada) <<y <<Nombre o denominación del (la) obligado(a) solidario(a) (en lo sucesivo el/la Obligado/a Solidario/a)>> <<nombre del garante, (en lo sucesivo el garante)>> hasta por la cantidad de \$<< monto del crédito contratado en número y letra>> (en lo sucesivo el Crédito).

Programación de Pagos de la <<número de disposición con letra>> Disposición del Crédito efectuada el <<fecha en que se realiza la disposición>> por un importe total de \$<<monto de la disposición en número y letra>>.

La Acreditada <<y/o el/la Obligado/a Solidario/a>> se obliga<<n>> a pagar al Acreditante la <<número de disposición>> Disposición del Crédito en un plazo de <<plazo en número y letra>> meses, contado a partir del último Día Hábil Bancario (según se define dicho término en el Contrato) del mes de <<mes en que se realiza la disposición>>, esto es, <<último día hábil bancario del mes en que se realiza la disposición>>, La Acreditada <<y/o el/la Obligado/a Solidario/a>>, pagarán esta Disposición mediante <<número de amortizaciones en número y letra>> amortizaciones mensuales sucesivas por lo importes y en las fechas que se indican a continuación, más los pagos que correspondan por concepto de intereses ordinarios, de conformidad con lo previsto en la cláusula cuarta del Contrato.

Los pagos que a continuación se indican, deberán realizarse mediante depósito en la cuenta bancaria número <<número de cuenta>> de <<Institución Bancaria> bajo los números de referencia señalados.

No. de Pago	Monto Pago de Principal	Fecha de Pago de Principal / Fecha de Pago de Intereses – último día hábil bancario de cada mes	Número de referencia bancario para pago de principal	Número de referencia bancario para pago de intereses
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				
11				
....				
TOTAL				

El monto de los intereses ordinarios que la Acreditada <<y/o el/la Obligado/a Solidario/a>> deban realizar al Acreditante se calculará de conformidad con las correspondientes cláusulas del Contrato.

ANEXO B**PAGARE**

Por el presente Pagaré, <<denominación o razón social de la Acreditada>>, representada en este acto por <<nombre de la persona que funge como representante legal>> (en adelante la "Acreditada") y <<nombre o denominación del /la Obligado/a Solidario/a>> (en adelante el/la "Avalista"), promete<<n>> pagar incondicionalmente, a la orden de <<Nacional Financiera, S.N.C., I.B.D., en su carácter de Fiduciaria en el <<Fideicomiso del Programa Nacional de Financiamiento al Microempresario>><<Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales>> (en adelante el "Acreditante") la suma principal de \$<< monto en número y letra >> en un plazo de <<plazo en número y letra>> meses, contado a partir del último Día Hábil Bancario del presente mes en que se suscribe este Pagaré, La Acreditada <<y/o el Avalista>> pagará<<n>> la suma principal mediante << número de pagos en número y letra>> pagos consecutivos y por las cantidades que enseguida se indican, así como los pagos por concepto de intereses. Lo anterior, conforme al calendario de pagos siguiente:

No. de Pago	Monto Pago de Principal	Fecha de Pago de Principal/Fecha de Pago de Intereses – último día hábil bancario de cada mes
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
...		
TOTAL		

La Acreditada <<y/o el/la Avalista>> promete<<n>> pagar incondicionalmente al Acreditante, intereses sobre la suma principal insoluta del presente Pagaré desde la fecha de suscripción del mismo hasta la última Fecha de Pago de Principal, a la Tasa de Interés Ordinaria, en cada Fecha de Pago de Intereses.

En caso de incumplimiento en el pago de cualquier cantidad de principal y/o de intereses del presente Pagaré en la Fecha de Pago de Principal que corresponda, la Acreditada <<y/o el/la Avalista>> pagará<<n>> al Acreditante intereses moratorios sobre las cantidades de principal y/o de intereses vencidas no pagadas, a la Tasa de Interés Moratoria, desde la Fecha de Pago de Principal y/o la Fecha de Pago de Intereses que corresponda hasta la fecha de pago real. Los intereses, sean éstos ordinarios o moratorios, se calcularán dividiendo la tasa aplicable entre 360 (trescientos sesenta) y multiplicando el resultado obtenido por el número de días naturales efectivamente transcurridos durante el periodo en el cual se devenguen los propios intereses a la tasa respectiva (la Tasa de Interés Ordinaria o la Tasa de Interés Moratoria, según sea el caso), y el producto que se obtenga se multiplicará por el saldo que corresponda.

Todas las cantidades que la Acreditada <<y/o el Avalista>> deba<<n>> pagar por concepto de principal, intereses ordinarios y moratorios, en su caso, o cualquier otra cantidad conforme al presente Pagaré, serán pagadas al Acreditante, en las fechas de vencimiento correspondientes en Blvd. Adolfo López Mateos No. 3025, Piso 11, Col. San Jerónimo Aculco, C.P. 10400, en la Ciudad de México, o en cualquier otro lugar o cuenta bancaria que por escrito o medio electrónico le indique el Acreditante a la Acreditada con por lo menos 10 (diez) Días Hábiles de anticipación. Lo anterior, sin perjuicio de que el tenedor de este pagaré podrá darlo por vencido anticipadamente, en el evento de que la Acreditada incumpla con cualquier pago por concepto de principal o intereses ordinarios y, en consecuencia, exigir a la Acreditada <<y/o el/la Avalista>> todas las cantidades que adeuden.

Para efectos del presente Pagaré, los términos definidos a continuación con mayúscula inicial tendrán los significados siguientes, que serán igualmente aplicables a la forma singular o plural de dichos términos:

“CETES” significa la tasa anual de rendimiento, equivalente a la de descuento, en colocación primaria de los Certificados de la Tesorería de la Federación al plazo de 28 (veintiocho) días o al plazo que la sustituya, el Día Hábil Bancario correspondiente al inicio del Período de Intereses de que se trate o, en su defecto, la inmediata anterior publicada.

“Día Hábil Bancario” tiene el significado que se le atribuye en las Disposiciones de Carácter General que anualmente publica la Comisión Nacional Bancaria y de Valores, de conformidad con los artículos 4, fracciones XXII y XXXVI, y 16, fracción I, de la Ley de la Comisión Nacional Bancaria y de Valores, con excepción de los sábados y domingos.

“Fecha de Pago de Intereses” significa cada una de las fechas que la Acreditada <<y/o el Avalista>> debe<<n>> pagar intereses sobre el saldo insoluto de la suma principal del presente Pagaré y que corresponden a las fechas señaladas en el calendario establecido en este título de crédito.

“Fecha de Pago de Principal” significa cada una de las fechas en las que la Acreditada <<y/o el Avalista>> debe<<n>> pagar una amortización de principal del presente Pagaré, de conformidad con el calendario de pagos que aparece en el mismo.

“Periodo de Intereses” significa el periodo para el cómputo de la Tasa de Interés Ordinaria, sobre el saldo insoluto de la suma principal del presente Pagaré, el cual iniciará el día en que se suscribe el mismo y concluirá el último Día Hábil Bancario del mes inmediato siguiente a aquel en que se suscribe el presente título de crédito. Los subsecuentes periodos de intereses iniciarán el día siguiente en que termine el periodo de intereses inmediato anterior y concluirá el último Día Hábil Bancario del mes inmediato siguiente.

“Tasa de Interés Ordinaria” significa el resultado de multiplicar CETES por uno más << puntos porcentuales en número y letra>> puntos porcentuales.

“Tasa de Interés Moratoria” significa el resultado de multiplicar la Tasa de Interés Ordinaria por dos.

En términos del artículo 128 de la Ley General de Títulos y Operaciones de Crédito, el suscriptor extiende el plazo de presentación del presente Pagaré hasta la última Fecha de Pago de Principal, en la inteligencia de que la inclusión de dicho plazo no deberá entenderse como un impedimento para el tenedor de este Pagaré de presentarlo para pago con anterioridad a dicha fecha.

Para todos los efectos legales a que haya lugar, la Acreditada <<y el Avalista>> señalan como su domicilio el ubicado en <<señalar domicilio>>.

El presente Pagaré se rige por las leyes de los Estados Unidos Mexicanos. Para todo lo que se refiere a la interpretación y cumplimiento del presente Pagaré, la Acreditada <<y el/la Avalista>> se somete<<n>> irrevocablemente a la jurisdicción de los Tribunales Federales y Locales competentes en la Ciudad de México, renunciando en forma expresa a cualquier otro fuero que por razón de su domicilio presente o futuro pudiere corresponderle.

El presente Pagaré consta de <<número de páginas>> páginas, las cuales han sido rubricadas por la Acreditada <<y el/la Avalista>>.

México D.F. a <<indicar fecha>>

La Acreditada

(Nombre de la IMF)

(Nombre Representante Legal)

<<cargo>>

El/La Avalista

<<nombre o denominación del/la Avalista>>

(Continúa en la Octava Sección)

OCTAVA SECCION

SECRETARIA DE ECONOMIA

REGLAS de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural para el ejercicio fiscal 2017. (Continúa de la Séptima Sección)

(Viene de la Séptima Sección)

ANEXO C

Campo	Obligatorio	Descripción
PERSONA_ID	Sí	Identificador asignado por el sistema de la IMF u Organización a los y las MICROEMPRESARIAS.
CURP	Sí	Clave CURP generada por RENAPO (Registro Nacional de Población).
INE	No	Clave elector INE, es clave con números y letras en el anverso. No son válidos ni el folio, ni el número en posición vertical que está en el reverso de la credencial.
RFC	No	Registro Federal de Contribuyentes.
FAMILIA_ID	Sí	Número identificador de las familias beneficiarias de PROSPERA. Obligatorio sólo para las que aplique.
PRIMER_AP	Sí	Primer Apellido.
SEGUNDO_AP	Sí	Segundo Apellido.
NOMBRE	Sí	Nombre(s)
FECHA_NAC	Sí	Fecha de nacimiento dd/mm/aaaa.
CVE_EDO_NAC	Sí	Estado de nacimiento conforme al catálogo RENAPO.
SEXO	Sí	Género conforme al catálogo RENAPO.
TELEFONO	Sí	Teléfono.
CVE_EDO_CIVIL	Sí	Estado civil conforme al catálogo INEGI.
TIPO DE VIALIDAD	Sí	Clasificación que se le da a la vialidad, en función del tránsito vehicular y/o peatonal.
NOMBRE DE VIALIDAD	Sí	Sustantivo propio que identifica la vialidad.
NUMERO EXTERIOR_NUM	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica en primer lugar el de mayor reconocimiento.
NUMERO EXTERIOR_NUM_2	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en

Campo	Obligatorio	Descripción
		los cuales hay doble numeración (oficial o no), se indica el segundo lugar.
NUMERO EXTERIOR_ALF	No	Caracteres alfanuméricos y símbolos con el que se identifica el inmueble en una vialidad.
NUMERO INTERIOR_NUM	No	Caracteres numéricos que identifican uno o más inmuebles pertenecientes a un número exterior.
NUMERO INTERIOR_ALF	No	Caracteres alfanuméricos y símbolos que identifican uno o más inmuebles pertenecientes a un número exterior.
TIPO DEL ASENTAMIENTO HUMANO	Sí	Clasificación que se da al asentamiento humano.
NOMBRE DEL ASENTAMIENTO HUMANO	Sí	Sustantivo propio que identifica al asentamiento humano.
CODIGO POSTAL	Sí	Número que identifica al código postal, constituido por cinco dígitos, obtenido de la información oficial de Correos de México.
CVE_LOCALIDAD	Sí	Clave de la localidad a 9 caracteres donde vive el o la MICROEMPRESARIA.
ESTUDIOS	Sí	Conforme al catálogo estudios.
ACTIVIDAD	Sí	Conforme al catálogo actividad productiva.
LENGUA_INDIGENA	Sí	En caso de que la persona hable alguna lengua indígena indicar SI o NO.
DISCAPACIDAD	SI	En caso de que la persona presente alguna discapacidad indicar SI o NO
USO_INTERNET	SI	En caso de que la persona use internet, indicar SI o NO.
REDES_SOCIALES	SI	En caso de que la persona está registrada en redes sociales, indicar SI o NO.
FECHA_INICIO_ACT_PRODUCTIVA	Sí	Fecha en que inicio su actividad productiva.
UBICACION_NEGOCIO	Sí	Con base en el catálogo.
PERSONAS TRABAJANDO	Sí	Número de personas trabajando en el

		negocio
ROL_EN_HOGAR	Sí	Con base en el catálogo.

ANEXO D

Campo	Obligatorio	Descripción
PERSONA_ID	Sí	Identificador asignado por sistema de la IMF a los y las MICROACREDITADAS.
CREDITO_ID	Sí	Asignado por sistema de la IMF al MICROCREDITO.
NO_PAGARE	Sí	Número de pagaré que asigna el fideicomiso a la IMF ACREDITADA, con el fin de identificar el número de disposición de la línea de crédito autorizada.
DESTINO_CREDITO	Sí	Descripción del uso del MICROCREDITO (no se repite la actividad productiva, se describe el uso del crédito aplicado a la actividad).
MONTO_CREDITO	Sí	Cantidad del MICROCREDITO.
MONTO_PAGO	Sí	Monto del pago (semanal, quincenal, mensual, entre otros) realizado por los y las MICROACREDITADAS para amortizar el pago del MICROCREDITO.
NUMERO_PAGOS	Sí	Número de pagos contratados a realizar por los y las MICROACREDITADAS. (Sólo indicar el número)
ACCESORIO_CREDITICIO	Sí	Indicativo de si el MICROCREDITO cuenta con algún accesorio crediticio como comisiones, seguros u otros. (Sí/No)
MONTO_ACCESORIO_CREDITICIO	Sí	En caso de que la respuesta al campo anterior sea Sí, indicar el monto total de los accesorios crediticios a pagar por los y las MICROACREDITADAS.
INDICATIVO_PERIODO_PAGO_ACCESORIO_CREDITICIO	Sí	Indicativo de si los accesorio crediticio es pagado a la firma del contrato (I) o si es diferido y distribuido en la frecuencia de los pagos del MICROCREDITO otorgado (D)
FECHA_ENTREGA	Sí	Fecha de entrega del MICROCREDITO.
FECHA_VENCIMIENTO	SI	Fecha de vencimiento del MICROCREDITO.
TASA_MENSUAL	Sí	Tasa que se aplica al MICROCREDITO mensual sobre saldos insolutos.
COMPOSICION DE LA TASA: COSTO_OPERATIVO	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde al costo operativo

Campo	Obligatorio	Descripción
COMPOSICION DE LA TASA: COSTO_FINANCIERO	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde al costo financiero
COMPOSICION DE LA TASA: GASTO_ADMINISTRATIVO	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde al gasto administrativo
COMPOSICION DE LA TASA: UTILIDAD	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde a la utilidad
FRECUENCIA_PAGOS	Sí	Conforme al catálogo frecuencia de pagos.
METODOLOGIA	Sí	Conforme al catálogo metodología.
PUNTOACCESO_ID	Sí	Identificador asignado por el sistema de la IMF a cada punto de acceso de microfinanzas.
PROMOTOR_ID	Sí	Identificador asignado por el sistema de la IMF a cada promotor de crédito apoyado por el PROGRAMA.
HA SOLICITADO_CREDITO	Sí	Pregunta que se realiza a los y las MICROACREDITADAS ¿Ha solicitado crédito anteriormente?
PREGUNTA_INGRESO	Sí	Pregunta que se realiza a los y las MICROACREDITADAS ¿Sus ingresos han mejorado después de recibir el primer MICROCREDITO? Sí/No/No aplica

ANEXO E

Campo	Obligatorio	Descripción
PERSONA_ID	Sí	Identificador asignado por sistema de la IMF a los y las MICROACREDITADAS.
CREDITO_ID	Sí	Asignado por el sistema de la IMF al MICROCREDITO.
ESTATUS	Sí	Estatus del MICROCREDITO, conforme al catálogo.
NO_PAGARE	Sí	Número de pagaré que asigna el fideicomiso a la IMF ACREDITADA, con el fin de identificar el número de disposición de la línea de crédito autorizada.
FECHA_ENTREGA	Sí	Fecha de entrega del MICROCREDITO.
FECHA_VENCIMIENTO	SI	Fecha de vencimiento del MICROCREDITO.
SALDO_CAPITAL_VIGENTE	Sí	Monto del MICROCREDITO vigente a la

Campo	Obligatorio	Descripción
		fecha de presentación.
SALDO_CAPITAL_VENCIDO	Sí	Monto del MICROCREDITO vencido a la fecha de presentación.
TOTAL_DIAS_VENCIDO	Sí	Número de días vencidos.

ANEXO F

- Cartera
 - o Saldo vigente grupal.
 - o Saldo vigente individual.
 - o Saldo vencido grupal.
 - o Saldo vencido individual.
- Créditos
 - o Créditos activos grupales.
 - o Créditos vencidos grupales.
 - o Créditos activos individuales.
 - o Créditos vencidos individuales.
- Movimientos del mes
 - o Total de grupos.
 - o Créditos grupales.
 - o Monto de créditos grupales.
 - o Créditos individuales.
 - o Monto de créditos individuales.
- Cartera en Riesgo
 - o Vigente 0 días.
 - o Vigente 1 a 7 días.
 - o Vigente 8 a 30 días.
 - o Vigente 31 a 60 días.
 - o Vigente 61 a 90 días.
 - o Vencidos 1 a 7 días.
 - o Vencidos 8 a 30 días.

- o Vencidos 31 a 60 días.
- o Vencidos 61 a 90 días.
- o Vencidos 91 a 120 días.
- o Vencidos más de 120 días.

ANEXO G

Campo	Obligatorio	Descripción
INSTITUCION DE MICROFINANCIAMIENTO_ID	Sí	Identificador de la IMF ACREDITADA de donde los y las MICROEMPRESARIAS capacitadas reciben MICROCREDITO
ORGANIZACION_ID	Sí	Identificador de la IMF ACREDITADA, ORGANIZACION INCORPORADA, o consultoría que realizó la capacitación o la INCUBACION DE ACTIVIDADES PRODUCTIVAS
SOLICITUD DE CAPACITACION_ID	Sí	Identificador de la solicitud de APOYO NO CREDITICIO asignado por el PROGRAMA
SOLICITUD DE INCUBACION_ID	Sí	Identificador de la solicitud de APOYO NO CREDITICIO asignado por el PROGRAMA
FIDEICOMISO	Sí	FIDEICOMISO de donde se ejercen recursos para realizar la capacitación o la INCUBACION DE ACTIVIDADES PRODUCTIVAS
CONVOCATORIA_ID	Sí	Identificador del número de CONVOCATORIA para capacitación o INCUBACION DE ACTIVIDADES PRODUCTIVAS
SEGMENTACION DE CAPACITACION	No	Con base en el catálogo
SEGMENTACION DE INCUBACION	No	Con base en el catálogo
COINVERSION INCUBACION	Sí	Identificar si SÍ o NO se realizarán INCUBACIONES DE ACTIVIDADES PRODUCTIVAS con coinversión
PERSONA_ID	Sí	Identificador asignado por sistema de la IMF ACREDITADA u ORGANIZACION INCORPORADA a cada uno de los y las MICRACREDITADAS capacitadas o de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas
ID_PROYECTO_INCUBADO	Sí	Identificador asignado por la ORGANIZACION INCORPORADA a cada uno de los proyectos o ACTIVIDADES PRODUCTIVAS incubadas
PROYECTO NUEVO	Sí	Cuando la ACTIVIDAD PRODUCTIVA se inicie con este apoyo(Sí/No)
ESTADO_CAPACITACION	Sí	Conforme al catálogo de estados, lugar donde se llevó a cabo la capacitación
ESTADO_INCUBACION	Sí	Conforme al catálogo de estados, lugar donde se llevó a cabo la INCUBACION DE ACTIVIDADES PRODUCTIVAS
MUNICIPIO_CAPACITACION	Sí	Conforme al catálogo de municipios, lugar donde se llevó a cabo la capacitación
MUNICIPIO_INCUBACION	Sí	Conforme al catálogo de municipios, lugar donde se llevó a cabo la INCUBACION DE ACTIVIDADES PRODUCTIVAS
ETAPA DE INCUBACION	Sí	Con base en el catálogo
RECIBIO FINANCIAMIENTO_INCUBACION	Sí	Identificador de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas que recibieron financiamiento (Sí/No)
TIPO FINANCIAMIENTO_INCUBACION DE	Sí	En caso de que la respuesta del campo anterior sea Sí, deberá indicar el tipo de financiamiento

Campo	Obligatorio	Descripción
		con base en el catálogo
INSTITUCION FINANCIAMIENTO_INCUBACION	Sí	En caso de que se haya respondido a los dos campos anteriores, se deberá indicar la Institución que otorga el financiamiento con base en el catálogo
VINCULACION A CADENA DE VALOR_INCUBACION	Sí	Identificador de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas que se vincularon a la cadena de valor (Sí/No)

ANEXO H

SOLICITUD DE DISPOSICION

(HOJA MEMBRETADA DE LA INSTITUCION DE MICROFINANCIAMIENTO)

(Fecha).

Solicitud de Disposición

(__ Nombre del Secretario Técnico __)

<<Secretario Técnico del Fideicomiso del Programa

Nacional de Financiamiento al Microempresario.>>

<<Secretario Técnico del Fideicomiso del Fondo de

Microfinanciamiento a Mujeres Rurales>>.

Presente

Por medio del presente y, en cumplimiento a la cláusula tercera del contrato de crédito revolvente con garantía prendaria <<y obligación solidaria>> que mí representada suscribió con fecha (fecha del contrato de crédito), hasta por la cantidad de (importe de la línea de crédito con número y letra), me permito solicitar la (número de disposición de que se trate, ej.: primera, segunda, etc.) disposición del crédito por un importe de (cantidad con número y letra).

Asimismo, declaro bajo protesta de decir verdad, que mi representada no se encuentra bajo ninguna causal de vencimiento anticipado del crédito y que se encuentra en cabal cumplimiento con las disposiciones aplicables en las Reglas de Operación del Programa Nacional de Financiamiento al Microempresario y a la Mujer Rural.

Finalmente, hago de su conocimiento que el destino de los recursos será para (señalar la descripción del uso específico que pretenda dar a los recursos de la Disposición y que deberá ser congruente con el programa operativo y financiero que haya entregado la Acreditada al Acreditante y que haya sido autorizado previamente por este último antes de ejercer el Crédito).

Sin otro particular,

Atentamente

(Nombre y firma de Representante legal)

(Cargo)

ANEXO I

Fórmula para el cálculo de intereses moratorios

Importe en mora x Tasa de Interés x 2 x Días transcurridos en mora

Intereses = _____

Moratorios 360 x 100

Definiciones:

Importe en mora: Es cualquier cantidad (capital o intereses) que el deudor no hubiera cubierto en el plazo pactado de acuerdo al contrato y/o pagaré respectivo. En el caso de realizar un pago parcial, el importe en mora es la porción no pagada del importe que debiera de haberse liquidado.

2: Es el cobro doble de intereses normales y que se llama mora.

Tasa de interés: Es la tasa que se pactó en el contrato. Actualmente es la última tasa de rendimiento en colocación primaria de los Certificados de Tesorería de la Federación (CETES) o el instrumento que lo sustituya al plazo de 28 días, publicada en la fecha de inicio del periodo de interés de que se trate.

Días transcurridos en mora: Son los días que median entre la fecha en que el deudor no pago el importe pactado (de intereses o capital) hasta la fecha en la que cubrió su adeudo.

360: Los días establecidos en el contrato como cantidad anual de días (año comercial).

100: Es para convertir la tasa de interés pactada en fracción matemática.

APOYOS NO CREDITICIOS

EL SIGUIENTE MODELO DE CONVENIO SERA EMPLEADO PARA FORMALIZAR LOS APOYOS NO CREDITICIOS PREVISTOS EN LA REGLA VIII. 2. A., B. Y C. DE LAS REGLAS DE OPERACION DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO Y A LA MUJER RURAL, EL CUAL, JUNTO CON SUS ANEXOS, SERAN ADECUADOS A LAS NECESIDADES PARTICULARES DE CADA APOYO Y DE CADA INSTITUCION, ASI COMO A LAS CONDICIONES PARTICULARES AUTORIZADAS POR EL COMITE TECNICO DEL FIDEICOMISO, PARA LOS EFECTOS LEGALES A QUE HAYA LUGAR.

EL SIGUIENTE MODELO DE CONVENIO SERA EMPLEADO PARA FORMALIZAR EL APOYO PREVISTO EN LA REGLA ----- DE LAS REGLAS DE OPERACION DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO Y A LA MUJER RURAL, EL CUAL JUNTO CON SUS ANEXOS, PODRAN SER ADECUADOS A LAS NECESIDADES PARTICULARES DEL APOYO Y DE CADA INSTITUCION, PARA LOS EFECTOS LEGALES A QUE HAYA LUGAR.

CONVENIO QUE CELEBRAN, POR UNA PARTE, NACIONAL FINANCIERA, S.N.C., I.B.D. COMO FIDUCIARIA EN EL <<FIDEICOMISO DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO>><<FIDEICOMISO DEL FONDO DE MICROFINANCIAMIENTO A MUJERES RURALES>>, A QUIEN EN LO SUCESIVO SE LE DENOMINARA EL "FIDEICOMISO", REPRESENTADA POR <<NOMBRE DEL SECRETARIO TECNICO>>, EN SU CARACTER DE SECRETARIO TECNICO, Y POR LA OTRA, <<DENOMINACION DE LA INSTITUCION DE MICROFINANCIAMIENTO U ORGANIZACION>>, A QUIEN EN LO SUCESIVO SE LE DENOMINARA LA "<<INSTITUCION DE MICROFINANCIAMIENTO U ORGANIZACION>>", REPRESENTADA POR <<NOMBRE DEL REPRESENTANTE LEGAL>>, Y EN SU CONJUNTO SE LES DENOMINARAN "LAS PARTES", QUIENES AL TENOR DE LOS SIGUIENTES ANTECEDENTES, DECLARACIONES Y CLAUSULAS SEÑALAN:

ANTECEDENTES**(OPCION 1: FIDEICOMISO DEL PROGRAMA NACIONAL DE FINANCIAMIENTO AL MICROEMPRESARIO)**

- I. Con fecha 19 de febrero de 2001, se publicaron en el Diario Oficial de la Federación las Reglas de Operación del Programa de Banca Social y Microcréditos. Con fecha 18 de mayo de 2001, se publicó en el citado Diario Oficial el Acuerdo por el que se modifica la denominación del Programa de Banca Social y Microcréditos por la de Programa Nacional de Financiamiento al Microempresario (en lo sucesivo, el "PROGRAMA"), siendo dicho Programa parte integrante del Fondo para la Micro, Pequeña y Mediana Empresa.
- II. Con fecha 17 de mayo del 2001, la Secretaría de Hacienda y Crédito Público, en su carácter de Fideicomitente Unico de la Administración Pública Federal Centralizada, constituyó en Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de fiduciaria, el Fideicomiso del Programa Nacional de Financiamiento al Microempresario (en lo sucesivo, el "FIDEICOMISO"), para la administración de los recursos financieros del PROGRAMA. Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de Fiduciaria, le asignó en sus registros el No. 80005.
- III. El Contrato Constitutivo fue modificado, mediante Convenios Modificatorios de fechas 30 de mayo de 2003 y 20 de enero de 2006.
- IV. Las Reglas de Operación del "Programa", fueron publicadas en el Diario Oficial de la Federación el pasado <<fecha de publicación>>, en lo sucesivo las "Reglas de Operación".

(OPCION 2: FIDEICOMISO DEL FONDO DE MICROFINANCIAMIENTO A MUJERES RURALES)

<<I. Con fecha 10 de junio de 1999, la Secretaría de Hacienda y Crédito Público, en su carácter de Fideicomitente Unico de la Administración Pública Federal Centralizada, constituyó en Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de fiduciaria, el Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales "FOMMUR", para la administración de los recursos financieros del Fideicomiso. Nacional Financiera, Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, en su carácter de Fiduciaria, le asignó en sus registros el No. 11701.

II. El Contrato Constitutivo fue modificado mediante Convenios Modificatorios de fechas 15 de agosto de 2001 y 29 de septiembre del 2003.

III. Las Reglas de Operación del Programa fueron publicadas en el Diario Oficial de la Federación, el <<fecha de publicación>> en lo sucesivo las "Reglas de Operación".

DECLARACIONES**I. Declara el FIDEICOMISO que:**

- a) Nacional Financiera, es una Sociedad Nacional de Crédito, Institución de Banca de Desarrollo, que se rige por su Ley Orgánica y que, de conformidad con la misma, puede fungir como fiduciaria, por lo que ha desempeñado la encomienda en el Fideicomiso desde el <<17 de mayo de 2001>> <<10 de junio de 1999>>.
- b) En cumplimiento a los fines del FIDEICOMISO y en términos del Acuerdo <<número del acuerdo>>, adoptado por su Comité Técnico, en la <<número de sesión>> sesión de fecha <<anotar fecha de la sesión>>, se formaliza el presente Convenio.
- c) El Secretario Técnico del FIDEICOMISO, se encuentra facultado para la suscripción del presente Convenio, según consta en la <<escritura o póliza>> pública número <<indicar número de escritura>> de fecha <<indicar fecha >>, otorgada ante la fe del(la) Lic. <<nombre del (la) Fedatario(a) Público(a)>>, número <<indicar número>> del <<indicar la sede donde fue expedida la patente>>, facultades que bajo protesta de decir verdad, manifiesta que no le han sido revocadas, modificadas o limitadas en forma alguna.

II. Declara la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> por conducto de su <<indicar cargo>> que:

- a) Su representada es una Sociedad constituida y existente de conformidad con las leyes de los Estados Unidos Mexicanos <<señalar mediante qué escritura se constituyó y cualquier modificación relevante para los efectos>>, y cuenta con la capacidad técnica y operativa para cumplir con el objeto del presente Convenio.
- b) Su <<indicar cargo>> cuenta con las facultades necesarias para la celebración del presente Convenio, según consta en la escritura pública número <<número de escritura pública>> de fecha <<fecha del instrumento notarial>>, otorgada ante la fe del Lic. <<Nombre del Notario Público>>, Notario Público número <<número de la Notaria>> del <<indicar la sede donde fue expedida la patente>>. Facultades que bajo protesta de decir verdad no le han sido revocadas, limitadas o modificadas en forma alguna.
- c) Requiere un apoyo no crediticio para impartir Capacitación a la Población Objetivo, de conformidad con lo previsto en el presente instrumento y su ANEXO respectivo.
- d) No existe procedimiento judicial o administrativo alguno en su contra, en contra de su representada ni de ninguno de sus socios(os) o accionistas que pueda afectar la legalidad, validez o exigibilidad de sus obligaciones derivadas del presente Convenio.
- e) Las socias, socios, accionistas y/o representantes conocen plenamente las Reglas de Operación vigentes del Programa, así como la(s) circular(es) emitidas por el Acreditante, y las disposiciones que de éstas deriven. Las Reglas de Operación y Circulares no se anexan al presente Convenio, pero se tienen por reproducidas en éste como si se insertaren a la letra.

III. Declaran ambas partes que:

Única. Previamente a la celebración de este Convenio, han obtenido todas y cada una de las autorizaciones para suscribir el presente instrumento, así mismo, las partes reconocen como suyos, en lo que les corresponde, todos y cada uno de los antecedentes y declaraciones anteriores, por lo que están de acuerdo en obligarse de conformidad con las siguientes:

CLAUSULAS**PRIMERA.**

El Fideicomiso otorgará a la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> un apoyo no crediticio de hasta \$<<indicar con número y letra el importe del apoyo>>, y que en lo sucesivo se denominará el Apoyo.

El importe del apoyo no contempla el Impuesto al Valor Agregado, ni contribución y por ninguna circunstancia dicho importe podrá ser destinado al pago de impuestos.

Dicho Apoyo se reembolsará previa verificación y validación por parte del FIDEICOMISO de todos y cada uno de los documentos, requisitos e información que así se solicite en términos de este Convenio, así como en lo previsto en los Anexos <<señalar anexos>>, los cuales debidamente firmados por las partes forman parte integrante del presente instrumento.

SEGUNDA.

Será responsabilidad exclusivamente de la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> la contratación de las personas que se requieran para llevar a cabo la Capacitación a la Población Objetivo, tanto de cualquier profesional o prestador de servicios que sea necesario, sin que implique con ello la existencia de cualquier relación u obligación con el FIDEICOMISO, así como del personal que ocupe y de aquel que necesite contratar para llevar a cabo el cumplimiento del presente Convenio.

Por lo que la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> acepta cualquier obligación en materia de trabajo, seguridad social, fiscal y de aquellas que se deriven de los servicios prestados por dichas personas, quienes podrán realizar cualquier obra o servicio, bajo la completa supervisión de la misma <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>>, y que se relacione con el presente Convenio, y sus Anexos, para que pueda otorgarse el Apoyo, contra entrega de los documentos, requisitos e información que así se solicite; considerando que el FIDEICOMISO no tendrá relación alguna con dichas personas por sus servicios prestados a la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>>.

En tal virtud, no habrá relación jurídica, comercial, laboral, profesional o de cualquier tipo entre las personas antes mencionadas y el FIDEICOMISO, quedando exclusivamente obligada la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> a responder de todas las reclamaciones que las mismas personas mencionadas presenten en su contra o en contra del FIDEICOMISO, en relación con las contrataciones que se realicen en los términos anteriores, liberando la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> al FIDEICOMISO de toda responsabilidad y en su caso absorberá los gastos que se llegaren a generar por algún procedimiento de cualquier índole, en que se vea involucrado el FIDEICOMISO con motivo de lo establecido en este párrafo.

TERCERA.

La <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> se obliga frente al FIDEICOMISO a:

- a) Llevar a cabo los fines y conceptos establecidos en el presente Convenio, y sus respectivos ANEXOS, para poder recibir el apoyo autorizado.
- b) Hacer los trabajos de coordinación que sean necesarios para lograr un resultado óptimo en la Capacitación a la Población Objetivo que correspondan al amparo del presente Convenio y su respectivo Anexo A.
- c) Presentar dentro de los 15 (quince) días naturales posteriores al vencimiento de cada mes, durante la vigencia del presente convenio, la información señalada en los Anexos <<indicar anexos>> del presente convenio.
- d) Entregar al FIDEICOMISO en forma y dentro de los tiempos establecidos, la documentación prevista en los ANEXOS del presente instrumento. Sin embargo, el FIDEICOMISO se reserva el derecho de solicitar por escrito a la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> la documentación que estime necesaria para acreditar las acciones realizadas y proceder con el reembolso de los recursos del Apoyo. Este derecho podrá ejercitarlo el FIDEICOMISO dentro de los 25 (veinticinco) días hábiles posteriores a aquel en que la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> haya entregado la documentación señalada en el Anexo del presente Convenio, y en cuyo caso se podrá requerir cualquier otra información o documentación adicional a la ya establecida, para que la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> la proporcione dentro de los siete días hábiles siguientes a la fecha en que le sea solicitada. Lo establecido en este inciso es sin perjuicio de lo estipulado en la Cláusula Cuarta siguiente.
- e) Permitir a la o las personas que designe el FIDEICOMISO, de conformidad con lo establecido en la Cláusula Cuarta subsecuente, que lleven a cabo la supervisión señalada en dicha Cláusula y poner a su disposición los documentos que le soliciten, relacionados con el presente instrumento y sus Anexos.

- f) Las acciones que directa o indirectamente realice la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>>, en cumplimiento del presente Convenio y de sus Anexos, así como los recursos que se reembolse con motivo del presente Apoyo, no podrán destinarse para llevar acciones que tengan fines político-electorales, de lucro y otros distintos a los establecidos.
- g) En caso de que se solicite, la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>>se obliga a proporcionar información al FIDEICOMISO en un mediano y largo plazo, para obtener información sobre los impactos que se generan en ejercicios fiscales posteriores a la conclusión del presente Apoyo.
- h) Contar con una cuenta bancaria específica para recibir los recursos federales materia del presente Apoyo.
- i) Dar cumplimiento a las demás obligaciones a su cargo, en términos de lo previsto en el presente instrumento, así como en los demás instrumentos jurídicos que se tengan suscritos entre las partes y a cada una de las disposiciones que resulten aplicables a los mismos.
- j) Dar un trato digno, respetuoso y no discriminatorio o diferenciado motivado por razones del origen étnico o nacional, género, edad, capacidades diferentes, condición social, condiciones de salud, religión, opiniones, preferencias sexuales, estado civil o cualquier otra que atente contra la dignidad humana y tenga por objeto anular o menoscabar los derechos y libertades de las personas, o en su caso cualquier práctica de exclusión que tenga por objeto impedir o anular el reconocimiento o ejercicio de los derechos humanos consagrados en el orden jurídico correspondiente.
- k) <<Cualquier otra que el FIDEICOMISO determine>>

El incumplimiento a cualquier de los incisos que anteceden podrá ser motivo de suspensión o restricción de los apoyos materia del presente instrumento.

CUARTA.

El FIDEICOMISO, por conducto de <<nombre del (la) Consultor(a) del FIDEICOMISO encargado>>, o en su defecto por cualquier otra persona, durante el tiempo en que se esté dando la Capacitación a la Población Objetivo, objeto de este instrumento, podrá supervisar el desarrollo de la misma, obligándose la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>>a otorgar a tales personas todas las facilidades necesarias para que puedan realizar la supervisión de que se trata. Asimismo, la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>>se obliga entregar por escrito al FIDEICOMISO todos los informes que éste le requiera con relación al presente convenio y la observancia de las disposiciones de las Reglas de Operación, así como las demás que resulten aplicables a este instrumento, dentro de los 7 (siete) días hábiles siguientes a la fecha en que reciba por escrito o medio electrónico la solicitud respectiva.

QUINTA.

La <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>>, sus socias, socios, accionistas, asociadas, asociados y representantes, expresamente convienen en sujetarse a las Reglas de Operación, así como a las circulares emitidas por el FIDEICOMISO, y cumplir con todas las disposiciones aplicables al presente Convenio; así mismo, reconoce que el FIDEICOMISO tendrá los derechos que se establecen en las Reglas de Operación, adicionalmente a los derechos que le corresponden derivados de este Convenio y de las leyes aplicables.

(EN CASO DE QUE SE TRATE DE UNA ORGANIZACION NO APLICA LA PRESENTE CLAUSULA, POR LO QUE SE AJUSTARA LA NUMERACION)

SEXTA.

La INSTITUCION DE MICROFINANCIAMIENTO deberá contar con una Evaluación de Desempeño Social realizada por una agencia especializada en el ramo y deberá mantenerla actualizada durante la vigencia del presente convenio. De no contar con ella, la INSTITUCION DE MICROFINANCIAMIENTO quedará sujeta a su cumplimiento, de conformidad con el plazo establecido en el contrato de crédito que tenga suscrito con el FIDEICOMISO.

En caso de ser omisa en el cumplimiento de cualquiera de los párrafos que anteceden según el FIDEICOMISO podrá negar el reembolso del Apoyo.

SEPTIMA.

Cuando la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> incumpla con cualquiera de las obligaciones a su cargo en términos de este Convenio y su Anexo, o en su caso presente información o documentación falsa o que no reúna los requisitos legales correspondientes, le será restringido el apoyo o en su caso le será negado el reembolso de los recursos, previa notificación del FIDEICOMISO, la cual incluso podrá ser realizada por cualquier medio electrónico, y en donde se expondrán los motivos de dichas circunstancias. En el caso en que se notifique a la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> la restricción o la negación para el reembolso de los recursos, ésta contará con un plazo de hasta 7 (siete) días hábiles para solventar dicho incumplimiento o cualquier otro del cual tenga conocimiento el FIDEICOMISO, dicho plazo contará a partir de la fecha en que se lleve a cabo la notificación correspondiente.

Una vez que se hayan reembolsado los recursos a la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> y se observe que existió algún incumplimiento al presente Convenio o a su Anexo, ésta deberá restituir el importe total del Apoyo otorgado y además deberá cubrir al FIDEICOMISO intereses a razón de una tasa anual igual a la que resulte de multiplicar por el factor 2 (dos) la tasa de "Cetes" sobre el importe total del Apoyo otorgado.

Tanto el reintegro del Apoyo, así como el pago de los intereses que correspondan, deberán ser cubiertos dentro del plazo de 5 (cinco) días hábiles siguientes a la fecha en que el FIDEICOMISO notifique por escrito o medio electrónico a la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> el incumplimiento de que se trate.

Para los efectos de esta cláusula, "Cetes" significa la última tasa de rendimiento, equivalente a la de descuento, en colocación primaria de los Certificados de la Tesorería de la Federación al plazo de 28 (veintiocho) días o al plazo que la sustituya, publicada en la fecha en que la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> deba reintegrar los recursos del Apoyo conforme a lo previsto en el primer párrafo de esta cláusula. La tasa de "Cetes" podrá revisarse mensualmente. En el evento de que se dejare de publicar la tasa de "Cetes", se tomará aquella que la sustituya o, en su defecto, la que se considere más representativa de las inversiones en "Cetes".

Los intereses se calcularán dividiendo la tasa aplicable entre 360 (trescientos sesenta) y se multiplicará el resultado obtenido por el número de días efectivamente transcurridos desde el momento en que se notificó a la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> el incumplimiento correspondiente y hasta que se lleve a cabo el reintegro de los recursos del Apoyo otorgado.

OCTAVA.

El presente Convenio tendrá una vigencia a partir de la firma del presente instrumento y hasta la conclusión de los términos y condiciones establecidos en el presente Convenio, su Anexo y a las fechas establecidas en los mismos.

Las partes convienen en establecer dicha vigencia, sin que por ello contravenga lo establecido en la Cláusula anterior.

NOVENA.

Será responsabilidad de la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> todo lo relativo a las violaciones que se llegaren a causar en materia de marcas, patentes y derechos de autor, originadas por la utilización de las técnicas, herramientas y dispositivos, entre otros, de que se valgan tales personas durante el desarrollo de las acciones correspondientes al presente Convenio y sus Anexos.

En tal virtud, la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> deberá responder de todas las reclamaciones que al respecto se realicen en su contra o en contra del FIDEICOMISO, liberando a este último de toda responsabilidad y absorbiendo la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> los gastos que se llegaren a generar por algún procedimiento de cualquier índole en que se vea inmiscuido el FIDEICOMISO con motivo de lo establecido en esta Cláusula.

DECIMA.

La <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> no podrá ceder los derechos u obligaciones que se deriven del presente Convenio.

DECIMA PRIMERA.

Las partes convienen en que el FIDEICOMISO, tiene derecho a restringir o disminuir el importe del Apoyo en cualquier tiempo, mediante notificación que por escrito o por correo electrónico se le haga a la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> la referida restricción o disminución del importe del Apoyo surtirá sus efectos después de los 5 (cinco) días hábiles siguientes en que sea realizada dicha notificación.

DECIMA SEGUNDA.

Para efectos del presente Convenio, cada una de las partes señalan como su domicilio convencional para recibir toda clase de avisos y notificaciones, el siguiente:

La <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>>: <<señalar domicilio y correo electrónico >>

El FIDEICOMISO: Boulevard Adolfo López Mateos número 3025, piso 11, Colonia San Jerónimo Aculco, Delegación La Magdalena Contreras, C.P. 10400, Ciudad de México.

Cualquier cambio de domicilio de una de las partes deberá ser notificado por escrito a la otra, con cinco días hábiles de anticipación a la fecha en que vaya a surtir efecto dicho cambio. Para ello, la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> deberá remitir copia de la Cédula de inscripción ante el Servicio de Administración Tributaria, donde conste dicho cambio. Sin este aviso, todas las notificaciones hechas en los domicilios anteriores se tendrán como válidamente efectuadas.

No obstante lo anterior, la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> en este acto acepta que el FIDEICOMISO podrá realizar cualquier NOTIFICACION que derive de la operación y seguimiento del presente Convenio por medios electrónicos, mediante la cuenta de correo electrónico que para tales efectos designan en la presente cláusula. Asimismo, la <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>> podrá modificar la cuenta de correo electrónico establecida en el presente Convenio, previo aviso por escrito al FIDEICOMISO con 8 (ocho) días hábiles de anticipación a la fecha en que se requiera surta efectos el cambio; la falta de dicha notificación por escrito liberará al FIDEICOMISO de cualquier responsabilidad al respecto.

DECIMA TERCERA.

Las partes acuerdan que cualquier modificación al presente Convenio y cualquier renuncia a los derechos establecidos en el mismo únicamente serán válidas si las mismas constan por escrito firmado por las partes.

DECIMA CUARTA.

Para la interpretación y cumplimiento del presente Convenio, las partes expresamente se someten a las leyes y a la jurisdicción de los Tribunales Federales y Locales competentes en la Ciudad de México, renunciando expresamente a cualquier otro fuero al que tengan derecho o lleguen a tenerlo en virtud de su domicilio presente o futuro.

Leído que fue el presente Convenio, lo firman las partes por duplicado, en la Ciudad de México el día <<indicar fecha de firma>>, quedando 1 (uno) ejemplar en poder de cada una de las Partes.

EL FIDEICOMISO

Nacional Financiera, S.N.C., I.B.D. actuando como Fiduciaria en el

<<Fideicomiso del Programa Nacional de Financiamiento al Microempresario>><<Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales>>

<<Nombre del Secretario técnico>>

Secretario Técnico

La <<INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION>>

<<Denominación o razón social de la IMF>>

<<Nombre del representante legal>>

<<cargo>>

ANEXO A del Convenio << señalar número de convenio>> celebrado el <<indicar fecha>>, entre Nacional Financiera, S.N.C., I.B.D., en su carácter de Fiduciaria en el <<Fideicomiso del Programa Nacional de Financiamiento al Microempresario>>/<<Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales>> (en lo sucesivo, el FIDEICOMISO) y <<denominación o razón social de la Institución de Microfinanciamiento u Organización >> (en lo sucesivo la <<Institución de Microfinanciamiento u Organización>>).

I. DATOS GENERALES DE LA CAPACITACION REQUERIDA

-	
Nombre del Taller	
Número mínimo de personas a capacitar	
Número máximo de personas a capacitar	

II. DETALLE TECNICO DE LA CAPACITACION

Objetivo general	
Objetivos específicos	
-	
-	
-	
Fecha de inicio de la acción	
Fecha de término de la acción	
Lugar de la capacitación (Estado y Municipio)	
-	

III. CONTENIDO TEMATICO DE LA CAPACITACION

Sesión	Temas a abordar	No. de horas destinadas por tema	Dinámicas y/o actividades a utilizar
...			
...			
...			

IV. COSTO TOTAL CONSULTORIA ELEGIDA

Concepto	Aportación Fideicomiso (Hasta el xx%)	Aportación <<IMF u Organización>> (xx%)	Costo total de la acción
...			
...			
...			
Total			

Los montos de los apoyos que se citan en este anexo no contemplan impuestos ni contribución alguna ya que son importes netos.

V. ENTREGABLES Y REEMBOLSO(S)

Fecha(s) de entrega de los productos, monto(s) a comprobar y reembolsar.

xxxx ministración	Productos a entregar (Según tabla)	Fecha máxima para recibir los productos (físicamente)	Monto a comprobar	Recursos a reembolsar de la aportación Fideicomiso
... de 2017	\$...	\$...
				...%
... de 2017	\$...	\$...
				...%

Detalle de los productos a entregar.

Numeral	Productos	Descripción
1	Carta de entrega	Documento que servirá como acuse de recepción de los entregables, en el cual deberá venir enlistados lo productos a entregar.
3	Listas de asistencia (copias)	Deberán contener: sede y fecha de la capacitación, nombre del módulo o sesión, nombre del (la) capacitador(a), nombre de la Organización; así como, nombre completo y firma de los asistentes (llenado por estos últimos).
4	Cuestionario de conocimiento	Se aplicará el mismo cuestionario de conocimientos al inicio y al final de la capacitación basado en el contenido temático, el cual deberá ser de opción múltiple y, contener entre 5 y 10 reactivos. Este instrumento será llenado por el(la) capacitado (a). Los cuestionarios de conocimientos de entrada y salida aplicados, se deberán anexar solamente en medio digital.
5	Informe de-la Consultoría	Se entregará un solo informe de todo el proceso de capacitación. Informe escrito que contenga: <ul style="list-style-type: none"> • Actividades realizadas (cualitativa y cuantitativa), observaciones generales de las actividades, objetivos alcanzados, conclusiones basadas en los trabajos y dinámicas realizadas durante la capacitación, y sugerencias para escenarios futuros. • Entregar un informe que contenga: el análisis y comentarios de los resultados de los cuestionarios de conocimiento aplicados a la población objetivo (Firmado por la persona que funge como representante legal de la Consultoría).
6	Encuesta de satisfacción	Al término de cada curso se deberá aplicar a los participantes una encuesta de satisfacción sobre las características generales de la capacitación recibida. La encuesta de satisfacción deberá ser aplicada por la IMF u Organización, y se deberán anexar solamente en medio digital.
7	Informe de la IMF u Organización	El informe de todo el proceso deberá contener: <ul style="list-style-type: none"> • Objetivos logrados, beneficios sociales alcanzados por la población objetivo (económicos, culturales, ambientales, entre otros) y, seguimiento y/o vinculación (si es que aplica). • Análisis y comentarios de los resultados de la encuesta de satisfacción aplicada a la población objetivo al término de la capacitación. • Mencionar las áreas de oportunidad durante el proceso de capacitación y de qué manera se podría mejorar.

		<ul style="list-style-type: none"> Observaciones generales sobre el servicio de capacitación contratado. (Firmado por la persona que funge como el representante legal). Memoria fotográfica por sede, se deberá anexar solamente en medio digital..
8	Convenio o contrato entre la IMF u Organización y la Consultoría(copia)	Instrumento legal con el que se formaliza el servicio de capacitación, entre la IMF u Organización y la Consultoría elegida, que mencione: vigencia, actividades a realizar y el costo del servicio por concepto (con desglose de impuestos).
9	Facturas y/o recibos fiscales (copias)	Comprobación del gasto de los conceptos determinados en el numeral V del presente documentos. <ul style="list-style-type: none"> Cada una deberán incluir la validación del SAT. Anexar relación de comprobantes, en formato de Excel, que contenga: Tipo de comprobante, folio, fecha de emisión, emisor, concepto y monto sin impuestos. Comprobante fiscal autorizado emitido por la IMF u Organización al FIDEICOMISO por el importe a reembolsar sin desglose de impuestos y su verificación de comprobante fiscal emitida por el SAT. Los importes que reembolsará el FIDEICOMISO no considerarán impuestos, ni comisiones.
10	Copia simple de la carátula del estado de cuenta bancario	La cual deberá tener una antigüedad no mayor a tres meses y donde aparezca la CLABE interbancaria a la que se hará el reembolso correspondiente y que se encuentre debidamente registrada en el FIDEICOMISO para el reembolso del APOYO NO CREDITICIO.
Todo lo anterior deberá ser entregado por la IMF u organización en una carpeta con separadores por entregable y en medio digital.		

(La Consultoría de Fortalecimiento y Desarrollo Institucional podrá solicitar documentación adicional de acuerdo a las características del apoyo que se otorgue y según lo requiera el FIDEICOMISO).

VI. PAGO DE LOS RECURSOS A LA IMF U ORGANIZACION

El FIDEICOMISO designa como responsable(s) de la recepción de los documentos entregados por la IMF u Organización a la Consultoría de Fortalecimiento y Desarrollo Institucional, quien en su caso tendrá 25 (veinticinco) días hábiles a partir de la fecha recepción de los mismos, para revisar y, en su caso, aceptar y tramitar la solicitud de reembolso de los recursos.

Los recursos motivo del Convenio, se cubrirán a la IMF u Organización, después de 10 días hábiles a partir de que la Consultoría de Fortalecimiento y Desarrollo Institucional revisó y aceptó todos y cada uno de los documentos enunciados en el presente Anexo, así mismo, tramitó la solicitud de reembolso de los recursos a la Dirección General Adjunta de Administración y Finanzas. Las ministraciones y reembolsos se realizarán contra comprobación de los gastos erogados y conforme a los lineamientos establecidos para el caso.

EL FIDEICOMISO

Nacional Financiera, S.N.C., I.B.D. actuando como Fiduciaria en el Fideicomiso del Programa Nacional de Financiamiento al Microempresario>>/<<Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales>>

<<Nombre del Secretario técnico>>

Secretario Técnico

La INSTITUCION DE MICROFINANCIAMIENTO u ORGANIZACION

<<Denominación o razón social de la Institución de Microfinanciamiento u Organización>>

<<Nombre del representante legal>>

Representante Legal

ANEXO B del Convenio << señalar número de convenio>> celebrado el <<indicar fecha>>, entre Nacional Financiera, S.N.C., I.B.D., en su carácter de Fiduciaria en el <<Fideicomiso del Programa Nacional de Financiamiento al Microempresario>>/<<Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales>> (en lo sucesivo, el FIDEICOMISO) y <<denominación o razón social de la Institución de Microfinanciamiento u Organización >> (en lo sucesivo la <<Institución de Microfinanciamiento u Organización>>).

Campo	Obligatorio	Descripción
PERSONA_ID	Sí	Identificador asignado por el sistema de la IMF u Organización a los y las MICROEMPRESARIAS.
CURP	Sí	Clave CURP generada por RENAPO (Registro Nacional de Población).
INE	No	Clave elector INE, es clave con números y letras en el anverso. No son válidos ni el folio, ni el número en posición vertical que está en el reverso de la credencial.
RFC	No	Registro Federal de Contribuyentes.
FAMILIA_ID	Sí	Número identificador de las familias beneficiarias de PROSPERA. Obligatorio sólo para las que aplique.
PRIMER_AP	Sí	Primer Apellido.
SEGUNDO_AP	Sí	Segundo Apellido.
NOMBRE	Sí	Nombre(s)
FECHA_NAC	Sí	Fecha de nacimiento dd/mm/aaaa.
CVE_EDO_NAC	Sí	Estado de nacimiento conforme al catálogo RENAPO.
SEXO	Sí	Género conforme al catálogo RENAPO.
TELEFONO	Sí	Teléfono.
CVE_EDO_CIVIL	Sí	Estado civil conforme al catálogo INEGI.
TIPO DE VIALIDAD	Sí	Clasificación que se le da a la vialidad, en función del tránsito vehicular y/o peatonal.
NOMBRE DE VIALIDAD	Sí	Sustantivo propio que identifica la vialidad.
NUMERO EXTERIOR_NUM	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica en primer lugar el de mayor reconocimiento.

NUMERO EXTERIOR_NUM_2	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica el segundo lugar.
NUMERO EXTERIOR_ALF	No	Caracteres alfanuméricos y símbolos con el que se identifica el inmueble en una vialidad.
NUMERO INTERIOR_NUM	No	Caracteres numéricos que identifican uno o más inmuebles pertenecientes a un número exterior.
NUMERO INTERIOR_ALF	No	Caracteres alfanuméricos y símbolos que identifican uno o más inmuebles pertenecientes a un número exterior.
TIPO DEL ASENTAMIENTO HUMANO	Sí	Clasificación que se da al asentamiento humano.
NOMBRE DEL ASENTAMIENTO HUMANO	Sí	Sustantivo propio que identifica al asentamiento humano.
CODIGO POSTAL	Sí	Número que identifica al código postal, constituido por cinco dígitos, obtenido de la información oficial de Correos de México.
CVE_LOCALIDAD	Sí	Clave de la localidad a 9 caracteres donde vive el o la MICROEMPRESARIA.
ESTUDIOS	Sí	Conforme al catálogo estudios.
ACTIVIDAD	Sí	Conforme al catálogo actividad productiva.
LENGUA_INDIGENA	Sí	En caso de que la persona hable alguna lengua indígena indicar SI o NO.
DISCAPACIDAD	SI	En caso de que la persona presente alguna discapacidad indicar SI o NO
USO_INTERNET	SI	En caso de que la persona use internet, indicar SI o NO.
REDES_SOCIALES	SI	En caso de que la persona está registrada en redes sociales, indicar SI o NO.
FECHA_INICIO_ACT_PRODUCTIVA	Sí	Fecha en qué inicio su actividad productiva.
UBICACION_NEGOCIO	Sí	Con base en el catálogo.
PERSONAS_TRABAJANDO	Sí	Número de personas trabajando en el negocio
ROL_EN_HOGAR	Sí	Con base en el catálogo.

ANEXO C del Convenio << señalar número de convenio>> celebrado el <<indicar fecha>>, entre Nacional Financiera, S.N.C., I.B.D., en su carácter de Fiduciaria en el <<Fideicomiso del Programa Nacional de

Financiamiento al Microempresario>><<Fideicomiso del Fondo de Microfinanciamiento a Mujeres Rurales>> (en lo sucesivo, el FIDEICOMISO) y <<denominación o razón social de la Institución de Microfinanciamiento u Organización >> (en lo sucesivo la <<Institución de Microfinanciamiento u Organización>>).

Campo	Obligatorio	Descripción
INSTITUCION MICROFINANCIAMIENTO_ID DE	Sí	Identificador de la IMF ACREDITADA de donde los y las MICROEMPRESARIAS capacitadas reciben MICROCREDITO
ORGANIZACION_ID	Sí	Identificador de la IMF ACREDITADA, ORGANIZACION INCORPORADA, o consultoría que realizó la capacitación o la INCUBACION DE ACTIVIDADES PRODUCTIVAS
SOLICITUD DE CAPACITACION_ID	Sí	Identificador de la solicitud de APOYO NO CREDITICIO asignado por el PROGRAMA
SOLICITUD DE INCUBACION_ID	Sí	Identificador de la solicitud de APOYO NO CREDITICIO asignado por el PROGRAMA
FIDEICOMISO	Sí	FIDEICOMISO de donde se ejercen recursos para realizar la capacitación o la INCUBACION DE ACTIVIDADES PRODUCTIVAS
CONVOCATORIA_ID	Sí	Identificador del número de CONVOCATORIA para capacitación o INCUBACION DE ACTIVIDADES PRODUCTIVAS
SEGMENTACION DE CAPACITACION	No	Con base en el catálogo
SEGMENTACION DE INCUBACION	No	Con base en el catálogo
COINVERSION INCUBACION	Sí	Identificar si SI o NO se realizarán INCUBACIONES DE ACTIVIDADES PRODUCTIVAS con coinversión
PERSONA_ID	Sí	Identificador asignado por sistema de la IMF ACREDITADA u ORGANIZACION INCORPORADA a cada uno de los y las MICRACREDITADAS capacitadas o de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas
ID_PROYECTO_INCUBADO	Sí	Identificador asignado por la ORGANIZACION INCORPORADA a cada uno de los proyectos o ACTIVIDADES PRODUCTIVAS incubadas
PROYECTO NUEVO	Sí	Cuando la ACTIVIDAD PRODUCTIVA se inicie con este apoyo(Sí/No)
ESTADO_CAPACITACION	Sí	Conforme al catálogo de estados, lugar donde se llevó a cabo la capacitación
ESTADO_INCUBACION	Sí	Conforme al catálogo de estados, lugar donde se llevó a cabo la INCUBACION DE ACTIVIDADES PRODUCTIVAS
MUNICIPIO_CAPACITACION	Sí	Conforme al catálogo de municipios, lugar donde se llevó a cabo la capacitación
MUNICIPIO_INCUBACION	Sí	Conforme al catálogo de municipios, lugar donde se llevó a cabo la INCUBACION DE

		ACTIVIDADES PRODUCTIVAS
ETAPA DE INCUBACION	Sí	Con base en el catálogo
RECIBIO FINANCIAMIENTO_INCUBACION	Sí	Identificador de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas que recibieron financiamiento (Sí/No)
TIPO FINANCIAMIENTO_INCUBACION DE	Sí	En caso de que la respuesta del campo anterior sea Sí, deberá indicar el tipo de financiamiento con base en el catálogo
INSTITUCION FINANCIAMIENTO_INCUBACION	Sí	En caso de que se haya respondido a los dos campos anteriores, se deberá indicar la Institución que otorga el financiamiento con base en el catálogo
VINCULACION A CADENA DE VALOR_INCUBACION DE	Sí	Identificador de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas que se vincularon a la cadena de valor (Sí/No)

ANEXO 3. INFORME DE LOS Y LAS MICROEMPRESARIAS QUE RECIBIERON SERVICIOS DE MICROFINANZAS POR PARTE DE LAS INSTITUCIONES DE MICROFINANCIAMIENTO Y/U ORGANIZACIONES

Información general de la POBLACION OBJETIVO que recibió SERVICIOS DE MICROFINANZAS por parte de las IMF ACREDITADAS y/u ORGANIZACIONES INCORPORADAS.

Lista de campos para la plantilla de los datos generales de los y las MICROEMPRESARIAS

Campo	Obligatorio	Descripción
PERSONA_ID	Sí	Identificador asignado por el sistema de la IMF u Organización a los y las MICROEMPRESARIAS.
CURP	Sí	Clave CURP generada por RENAPO (Registro Nacional de Población).
INE	No	Clave elector INE, es clave con números y letras en el anverso. No son válidos ni el folio, ni el número en posición vertical que está en el reverso de la credencial.
RFC	No	Registro Federal de Contribuyentes.
FAMILIA_ID	Sí	Número identificador de las familias beneficiarias de PROSPERA. Obligatorio sólo para las que aplique.
PRIMER_AP	Sí	Primer Apellido.
SEGUNDO_AP	Sí	Segundo Apellido.
NOMBRE	Sí	Nombre(s)
FECHA_NAC	Sí	Fecha de nacimiento dd/mm/aaaa.
CVE_EDO_NAC	Sí	Estado de nacimiento conforme al catálogo RENAPO.
SEXO	Sí	Género conforme al catálogo RENAPO.
TELEFONO	Sí	Teléfono.
CVE_EDO_CIVIL	Sí	Estado civil conforme al catálogo INEGI.

TIPO DE VIALIDAD	Sí	Clasificación que se le da a la vialidad, en función del tránsito vehicular y/o peatonal.
NOMBRE DE VIALIDAD	Sí	Sustantivo propio que identifica la vialidad.
NUMERO EXTERIOR_NUM	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica en primer lugar el de mayor reconocimiento.
NUMERO EXTERIOR_NUM_2	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica el segundo lugar.
NUMERO EXTERIOR_ALF	No	Caracteres alfanuméricos y símbolos con el que se identifica el inmueble en una vialidad.
NUMERO INTERIOR_NUM	No	Caracteres numéricos que identifican uno o más inmuebles pertenecientes a un número exterior.
NUMERO INTERIOR_ALF	No	Caracteres alfanuméricos y símbolos que identifican uno o más inmuebles pertenecientes a un número exterior.
TIPO DEL ASENTAMIENTO HUMANO	Sí	Clasificación que se da al asentamiento humano.
NOMBRE DEL ASENTAMIENTO HUMANO	Sí	Sustantivo propio que identifica al asentamiento humano.
CODIGO POSTAL	Sí	Número que identifica al código postal, constituido por cinco dígitos, obtenido de la información oficial de Correos de México.
CVE_LOCALIDAD	Sí	Clave de la localidad a 9 caracteres donde vive el o la MICROEMPRESARIA.
ESTUDIOS	Sí	Conforme al catálogo estudios.
ACTIVIDAD	Sí	Conforme al catálogo actividad productiva.
LENGUA_INDIGENA	Sí	En caso de que la persona hable alguna lengua indígena indicar SI o NO.
DISCAPACIDAD	SI	En caso de que la persona presente alguna discapacidad indicar SI o NO
USO_INTERNET	SI	En caso de que la persona use internet, indicar SI o NO.
REDES_SOCIALES	SI	En caso de que la persona está registrada en redes sociales, indicar SI o NO.
FECHA_INICIO_ACT_PRODUCTIVA	Sí	Fecha en qué inicio su actividad productiva.
UBICACION_NEGOCIO	SI	Con base en el catálogo.
PERSONAS_TRABAJANDO	SI	Número de personas trabajando en el negocio
ROL_EN_HOGAR	Sí	Con base en el catálogo.

A. Informe mensual de los MICROCREDITOS otorgados a la POBLACION OBJETIVO.

Las IMF ACREDITADAS deberán reportar la información de los datos generales de la POBLACION OBJETIVO que recibió MICROCREDITOS. Así como la información que se detalla a continuación:

Lista de campos para la plantilla de los MICROCREDITOS otorgados a la POBLACION OBJETIVO

Campo	Obligatorio	Descripción
PERSONA_ID	Sí	Identificador asignado por sistema de la IMF a los y las MICROACREDITADAS.
CREDITO_ID	Sí	Asignado por sistema de la IMF al MICROCREDITO.
NO_PAGARE	Sí	Número de pagaré que asigna el fideicomiso a la IMF ACREDITADA, con el fin de identificar el número de disposición de la línea de crédito autorizada.
DESTINO_CREDITO	Sí	Descripción del uso del MICROCREDITO (no se repite la actividad productiva, se describe el uso del crédito aplicado a la actividad).
MONTO_CREDITO	Sí	Cantidad del MICROCREDITO.
MONTO_PAGO	Sí	Monto del pago (semanal, quincenal, mensual, entre otros) realizado por los y las MICROACREDITADAS para amortizar el pago del MICROCREDITO.
NUMERO_PAGOS	Sí	Número de pagos contratados a realizar por los y las MICROACREDITADAS. (Sólo indicar el número)
ACCESORIO_CREDITICIO	Sí	Indicativo de si el MICROCREDITO cuenta con algún accesorio crediticio como comisiones, seguros u otros. (Si/No)
MONTO_ACCESORIO_CREDITICIO	Sí	En caso de que la respuesta al campo anterior sea Sí, indicar el monto total de los accesorios crediticios a pagar por los y las MICROACREDITADAS.
INDICATIVO_PERIODO_PAGO_ACCESORIO_CREDITICIO	Sí	Indicativo de si los accesorio crediticio es pagado a la firma del contrato (I) o si es diferido y distribuido en la frecuencia de los pagos del MICROCREDITO otorgado (D)
FECHA_ENTREGA	Sí	Fecha de entrega del MICROCREDITO.
FECHA_VENCIMIENTO	Si	Fecha de vencimiento del MICROCREDITO.
TASA_MENSUAL	Si	Tasa que se aplica al MICROCREDITO mensual sobre saldos insolutos.
COMPOSICION DE LA TASA: COSTO_OPERATIVO	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde al costo operativo
COMPOSICION DE LA TASA: COSTO_FINANCIERO	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que

		corresponde al costo financiero
COMPOSICION DE LA TASA: GASTO_ADMINISTRATIVO	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde al gasto administrativo
COMPOSICION DE LA TASA: UTILIDAD	Sí	Se refiere a la proporción de la tasa de interés que se cobra a los y las MICROACREDITADAS que corresponde a la utilidad
FRECUENCIA_PAGOS	Sí	Conforme al catálogo frecuencia de pagos.
METODOLOGIA	Sí	Conforme al catálogo metodología.
PUNTOACCESO_ID	Sí	Identificador asignado por el sistema de la IMF a cada punto de acceso de microfinanzas.
PROMOTOR_ID	Sí	Identificador asignado por el sistema de la IMF a cada promotor de crédito apoyado por el PROGRAMA.
HA SOLICITADO_CREDITO	Sí	Pregunta que se realiza a los y las MICROACREDITADAS ¿Ha solicitado crédito anteriormente?
PREGUNTA_INGRESO	Sí	Pregunta que se realiza a los y las MICROACREDITADAS ¿Sus ingresos han mejorado después de recibir el primer MICROCREDITO? Sí/No/No aplica

Lista de campos para la plantilla del desglose de cartera de microcréditos de las IMF ACREDITADAS.

Campo	Obligatorio	Descripción
PERSONA_ID	Sí	Identificador asignado por sistema de la IMF a los y las MICROACREDITADAS.
CREDITO_ID	Sí	Asignado por el sistema de la IMF al MICROCREDITO.
ESTATUS	Sí	Estatus del MICROCREDITO, conforme al catálogo.
NO_PAGARE	Sí	Número de pagaré que asigna el fideicomiso a la IMF ACREDITADA, con el fin de identificar el número de disposición de la línea de crédito autorizada.
FECHA_ENTREGA	Sí	Fecha de entrega del MICROCREDITO.
FECHA_VENCIMIENTO	SI	Fecha de vencimiento del MICROCREDITO.
SALDO_CAPITAL_VIGENTE	Sí	Monto del MICROCREDITO vigente a la fecha de presentación.
SALDO_CAPITAL_VENCIDO	Sí	Monto del MICROCREDITO vencido a la fecha de presentación.

Campo	Obligatorio	Descripción
TOTAL_DIAS_VENCIDO	SI	Número de días vencidos.

Las IMF ACREDITADAS deberán capturar mensualmente en el portal del PROGRAMA www.gob.mx/pronafim la información complementaria otorgada por la IMF con otros recursos al reporte de MICROCREDITOS, la cual es de carácter obligatoria:

- Cartera
 - o Saldo vigente grupal.
 - o Saldo vigente individual.
 - o Saldo vencido grupal.
 - o Saldo vencido individual.
- Créditos
 - o Créditos activos grupales.
 - o Créditos vencidos grupales.
 - o Créditos activos individuales.
 - o Créditos vencidos individuales.
- Movimientos del mes
 - o Total de grupos.
 - o Créditos grupales.
 - o Monto de créditos grupales.
 - o Créditos individuales.
 - o Monto de créditos individuales.
- Cartera en Riesgo
 - o Vigente 0 días.
 - o Vigente 1 a 7 días.
 - o Vigente 8 a 30 días.
 - o Vigente 31 a 60 días.
 - o Vigente 61 a 90 días.
 - o Vencidos 1 a 7 días.
 - o Vencidos 8 a 30 días.
 - o Vencidos 31 a 60 días.
 - o Vencidos 61 a 90 días.
 - o Vencidos 91 a 120 días.
 - o Vencidos más de 120 días.

B. Informe mensual de la capacitación y/o INCUBACION DE ACTIVIDADES PRODUCTIVAS otorgada a los y las MICROEMPRESARIAS.

Las IMF ACREDITADAS u ORGANIZACIONES INCORPORADAS deberán reportar la información de la capacitación y/o la INCUBACION DE ACTIVIDADES PRODUCTIVAS realizada.

Campo	Obligatorio	Descripción
INSTITUCION DE MICROFINANCIAMIENTO_ID	Sí	Identificador de la IMF ACREDITADA de donde los y las MICROEMPRESARIAS capacitadas reciben MICROCREDITO
ORGANIZACION_ID	Sí	Identificador de la IMF ACREDITADA, ORGANIZACION INCORPORADA, o consultoría que realizó la capacitación o la INCUBACION DE ACTIVIDADES PRODUCTIVAS
SOLICITUD DE CAPACITACION_ID	Sí	Identificador de la solicitud de APOYO NO CREDITICIO asignado por el PROGRAMA
SOLICITUD DE INCUBACION_ID	Sí	Identificador de la solicitud de APOYO NO CREDITICIO asignado por el PROGRAMA
FIDEICOMISO	Sí	FIDEICOMISO de donde se ejercen recursos para realizar la capacitación o la INCUBACION DE ACTIVIDADES PRODUCTIVAS
CONVOCATORIA_ID	Sí	Identificador del número de CONVOCATORIA para capacitación o INCUBACION DE ACTIVIDADES PRODUCTIVAS
SEGMENTACION DE CAPACITACION	No	Con base en el catálogo
SEGMENTACION DE INCUBACION	No	Con base en el catálogo
COINVERSION INCUBACION	Sí	Identificar si SI o NO se realizarán INCUBACIONES DE ACTIVIDADES PRODUCTIVAS con coinversión
PERSONA_ID	Sí	Identificador asignado por sistema de la IMF ACREDITADA u ORGANIZACION INCORPORADA a cada uno de los y las MICRACREDITADAS capacitadas o de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas
ID_PROYECTO_INCUBADO	Sí	Identificador asignado por la ORGANIZACION INCORPORADA a cada uno de los proyectos o ACTIVIDADES PRODUCTIVAS incubadas
PROYECTO NUEVO	Sí	Cuando la ACTIVIDAD PRODUCTIVA se inicie con este apoyo(Sí/No)
ESTADO_CAPACITACION	Sí	Conforme al catálogo de estados, lugar donde se llevó a cabo la capacitación
ESTADO_INCUBACION	Sí	Conforme al catálogo de estados, lugar donde se llevó a cabo la INCUBACION DE ACTIVIDADES PRODUCTIVAS
MUNICIPIO_CAPACITACION	Sí	Conforme al catálogo de municipios, lugar donde se llevó a cabo la capacitación
MUNICIPIO_INCUBACION	Sí	Conforme al catálogo de municipios, lugar donde se llevó a cabo la INCUBACION DE

		ACTIVIDADES PRODUCTIVAS
ETAPA DE INCUBACION	Sí	Con base en el catálogo
RECIBIO FINANCIAMIENTO_INCUBACION	Sí	Identificador de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas que recibieron financiamiento (Sí/No)
TIPO DE FINANCIAMIENTO_INCUBACION	Sí	En caso de que la respuesta del campo anterior sea Sí, deberá indicar el tipo de financiamiento con base en el catálogo
INSTITUCION FINANCIAMIENTO_INCUBACION	Sí	En caso de que se haya respondido a los dos campos anteriores, se deberá indicar la Institución que otorga el financiamiento con base en el catálogo
VINCULACION A CADENA DE VALOR_INCUBACION	Sí	Identificador de los y las MICROEMPRESARIAS con proyectos o ACTIVIDADES PRODUCTIVAS incubadas que se vincularon a la cadena de valor (Sí/No)

C. Información de los puntos de acceso de microfinanzas

La información de los puntos de acceso de microfinanzas se deberá reportar en forma conjunta con la información de MICROCREDITOS y/o capacitación de la POBLACION OBJETIVO, siempre y cuando se realicen actualizaciones a la misma.

Lista de campos de los puntos de acceso de microfinanzas.

Campo	Obligatorio	Descripción
PUNTOACCESO_ID	Sí	Identificador asignado por sistema de la IMF al punto de acceso de microfinanzas.
NOMBRE_PUNTO_ACCESO	SI	Nombre del punto de acceso de microfinanzas.
TIPO_PUNTO_ACCESO	Sí	Conforme a catálogo
APOYO_PROGRAMA	Sí	Identificar si el punto de acceso es apoyado con los recursos del PROGRAMA, SI/NO
TIPO DE VIALIDAD	Sí	Clasificación que se le da a la vialidad, en función del tránsito vehicular y/o peatonal.
NOMBRE DE VIALIDAD	Sí	Sustantivo propio que identifica la vialidad
NUMERO EXTERIOR_NUM	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica en primer lugar el de mayor reconocimiento.
NUMERO EXTERIOR_NUM_2	No	Caracteres numéricos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica el segundo lugar.

NUMERO EXTERIOR_ALF	No	Caracteres alfanuméricos y símbolos con el que se identifica el inmueble en una vialidad.
NUMERO INTERIOR_NUM	No	Caracteres numéricos que identifican uno o más inmuebles pertenecientes a un número exterior.
NUMERO INTERIOR_ALF	No	Caracteres alfanuméricos y símbolos que identifican uno o más inmuebles pertenecientes a un número exterior.
TIPO DEL ASENTAMIENTO HUMANO	Sí	Clasificación que se da al asentamiento humano.
NOMBRE DEL ASENTAMIENTO HUMANO	Sí	Sustantivo propio que identifica al asentamiento humano
CODIGO POSTAL	Sí	Número que identifica al código postal, constituido por cinco dígitos, obtenido de la información oficial de Correos de México
CVE_LOCALIDAD	Si	Clave de la localidad a 9 caracteres donde vive el o la MICROEMPRESARIA.

D. Información de los y las promotoras de crédito

La información de los y las promotoras de crédito se deberá reportar en forma conjunta con la información de MICROCREDITOS, siempre y cuando se realicen actualizaciones a la misma.

Lista de campos de los y las promotoras de crédito

Campo	Obligatorio	Descripción
PROMOTOR_ID	Sí	Identificador asignado por sistema de la IMF al promotor de crédito.
APOYO_PROGRAMA	Sí	Identificar si el promotor de crédito es apoyado con los recursos del PROGRAMA, SI/NO.
PUNTOACCESO_ID	Sí	Identificador asignado por el sistema de la IMF a cada punto de acceso de microfinanzas.

Con este informe se recaba, entre otros datos, el domicilio geográfico del beneficiario, el cual cumple con el objeto de la Norma Técnica Sobre Domicilios Geográficos emitida por el Instituto Nacional de Estadística y Geografía, que establece las especificaciones de los componentes y características de la información que constituye el Domicilio Geográfico para identificar cualquier inmueble.

Norma Técnica Sobre Domicilios Geográficos

Descripción de los componentes de la dirección (*) del listado de campos para la plantilla de clientes

COMPONENTE	DESCRIPCION	EJEMPLOS
------------	-------------	----------

COMPONENTE	DESCRIPCION	EJEMPLOS																											
Tipo de Vialidad	Se refiere a la clasificación que se le da a la vialidad, en función del tránsito vehicular y/o peatonal:	AVENIDA, BOULEVARD, CALZADA, CALLE, PRIVADA, entre otros																											
	<table border="1"> <tr> <td>AMPLIACION</td> <td>CARRETERA</td> <td>PEATONAL</td> </tr> <tr> <td>ANDADOR</td> <td>CERRADA</td> <td>PERIFERICO</td> </tr> <tr> <td>AVENIDA</td> <td>CIRCUITO</td> <td>PRIVADA</td> </tr> <tr> <td>BOULEVARD</td> <td>CIRCUNVALACION</td> <td>PROLONGACION</td> </tr> <tr> <td>BRECHA</td> <td>CONTINUACION</td> <td>RETORNO</td> </tr> <tr> <td>CAMINO</td> <td>CORREDOR</td> <td>TERRACERIA</td> </tr> <tr> <td>CALLE</td> <td>DIAGONAL</td> <td>VEREDA</td> </tr> <tr> <td>CALLEJON</td> <td>EJE VIAL</td> <td>VIADUCTO</td> </tr> <tr> <td>CALZADA</td> <td>PASAJE</td> <td></td> </tr> </table>	AMPLIACION	CARRETERA	PEATONAL	ANDADOR	CERRADA	PERIFERICO	AVENIDA	CIRCUITO	PRIVADA	BOULEVARD	CIRCUNVALACION	PROLONGACION	BRECHA	CONTINUACION	RETORNO	CAMINO	CORREDOR	TERRACERIA	CALLE	DIAGONAL	VEREDA	CALLEJON	EJE VIAL	VIADUCTO	CALZADA	PASAJE		
AMPLIACION	CARRETERA	PEATONAL																											
ANDADOR	CERRADA	PERIFERICO																											
AVENIDA	CIRCUITO	PRIVADA																											
BOULEVARD	CIRCUNVALACION	PROLONGACION																											
BRECHA	CONTINUACION	RETORNO																											
CAMINO	CORREDOR	TERRACERIA																											
CALLE	DIAGONAL	VEREDA																											
CALLEJON	EJE VIAL	VIADUCTO																											
CALZADA	PASAJE																												
Nombre de Vialidad	Sustantivo propio que identifica a la vialidad	LICENCIADO BENITO JUAREZ, LAS FLORES, RIO BLANCO, entre otros																											
Si la vialidad es una carretera , el nombre es aquel con el que se le identifica y se construye con los siguientes datos:	<p>Administración: ESTATAL, FEDERAL, MUNICIPAL, PARTICULAR</p> <p>Derecho de Tránsito: CUOTA, LIBRE</p> <p>Código: NUMERO DE LA CARRETERA</p> <p>Tramo: POBLACIONES ORIGEN-DESTINO QUE LIMITAN AL TRAMO</p> <p>Cadenamiento: KILOMETRO EN EL QUE SE UBICA EL DOMICILIO GEOGRAFICO</p>	FEDERAL LIBRE 45 TRAMO AGUASCALIENTES LEON KILOMETRO 112+300																											
Si la vialidad es un camino , el nombre es con el que se identifica y se construye con los siguientes datos:	<p>Tramo: POBLACIONES ORIGEN-DESTINO QUE LIMITAN AL TRAMO</p> <p>Margen: DERECHO, IZQUIERDO</p> <p>Cadenamiento: KILOMETRO EN EL QUE SE UBICA EL DOMICILIO GEOGRAFICO CUANDO SE CONOZCA</p>	A AGUA DORADA MARGEN DERECHO KILOMETRO 20+500																											
Número Exterior 1 / 2	Se refiere a los caracteres alfanuméricos y símbolos que identifican un inmueble en una vialidad. En los casos en los cuales hay doble numeración (oficial o no), se indica en primer lugar el de mayor reconocimiento.	125, 1098, 572-A, MANZANA 1 LOTE 23																											
Número Interior	Se refiere a los caracteres alfanuméricos y símbolos que identifican uno o más inmuebles pertenecientes a un número exterior	2,																											

				LOCAL C, L-5
Tipo del Asentamiento Humano	Clasificación que se da al asentamiento humano			FRACCIONAMIENTO, UNIDAD HABITACIONAL, CONDOMINIO, COLONIA, EJIDO, GRANJA, RANCHERIA, RANCHO, entre otros
	AEROPUERTO	FRACCIONAMIENTO	RINCONADA	
	AMPLIACION	GRANJA	SECCION	
	BARRIO	HACIENDA	SECTOR	
	CANTON	INGENIO	SUPERMANZANA	
	CIUDAD	MANZANA	UNIDAD	
	CIUDAD INDUSTRIAL	PARAJE	UNIDAD HABITACIONAL	
	COLONIA	PARQUE INDUSTRIAL	VILLA	
	CONDOMINIO	PRIVADA	ZONA FEDERAL	
	CONJUNTO HABITACIONAL	PROLONGACION	ZONA INDUSTRIAL	
	CORREDOR INDUSTRIAL	PUEBLO	ZONA MILITAR	
	COTO	PUERTO	ZONA NAVAL	
	CUARTEL	RANCHERIA		
	EJIDO	RANCHO		
	EXHACIENDA	REGION		
	FRACCION	RESIDENCIAL		
Nombre del Asentamiento Humano	Sustantivo propio que identifica al asentamiento humano			JARDINES DEL LAGO, CENTRO, VILLAS TAURINAS
Código Postal	Número que identifica al código postal, constituido por cinco dígitos, obtenido de la información oficial de Correos de México			20267, 30487, entre otros
Nombre de la Localidad	Sustantivo propio que identifica a la Localidad			ENSENADA, SANTA MONICA, VILLA DE ARTEAGA, entre otros
Nombre del Municipio o Delegación	Sustantivo propio que identifica al Municipio y en el caso de la Ciudad de México a las Delegaciones			CALVILLO, JEREZ, ACUÑA, BENITO JUAREZ, CUAUHTEMOC, entre otros
Nombre del Estado o la Ciudad de México	Sustantivo propio que identifica a los Estados y a la Ciudad de México			MORELOS, BAJA CALIFORNIA SUR, COLIMA, entre otros

Entre vialidades	Hace referencia al tipo y nombre de las vialidades entre las cuales se ubica un Domicilio Geográfico, que corresponden a aquellas vialidades que generalmente son perpendiculares a la vialidad en donde está establecido el domicilio geográfico de interés	REFERENCIA 1: AVENIDA RINCON REFERENCIA 2: CALLEJON JESUS MARIA
Vialidad Posterior	Hace referencia al tipo y nombre de la vialidad posterior donde se encuentra el domicilio geográfico	REFERENCIA 3: CALLE COSIO
Descripción de Ubicación	Se refiere a rasgos naturales o culturales (edificaciones) que aportan información adicional para facilitar la ubicación del domicilio geográfico, esto es fundamental en vialidades sin nombre y sin número exterior, en caminos, terracerías, brechas, veredas, localidades rurales de difícil acceso, elementos del territorio insular, cadenamamiento original y que ha sido sustituido por la numeración oficial, derivado del crecimiento de una zona urbana y "domicilios conocidos".	FRENTE A LA ESCUELA PRIMARIA, A 900 METROS AL NORESTE DE LA LOCALIDAD LA CALERILLA

Ejemplo:

COMPONENTE DEL DOMICILIO GEOGRAFICO	DESCRIPCION DEL COMPONENTE	ESTRUCTURA DOMICILIAR
Tipo de Vialidad	CALLE	CALLE LOS FRESNOS 12, COLONIA CHICAHUALES, 20926, CHICAHUALES, JESUS MARIA AGUASCALIENTES ENTRE CALLE ALAMEDA Y CALLE PIRULES, CALLE PINOS ATRAS DE LA CASA EJIDAL
Nombre de Vialidad	LOS FRESNOS	
Número Exterior 1	12	
Número Exterior 2		
Número Interior		
Tipo del Asentamiento Humano	COLONIA	
Nombre del Asentamiento Humano	CHICAHUALES	
Código Postal	20926	
Nombre de la Localidad	CHICAHUALES	
Nombre del Municipio o Delegación	JESUS MARIA	
Nombre del Estado o de la Ciudad de México	AGUASCALIENTES	
Entre vialidades(2) tipo y nombre	CALLE ALAMEDA Y CALLE PIRULES	
Vialidad Posterior(2) tipo y nombre	CALLE PINOS	
Descripción de Ubicación(2)	ATRAS DE LA CASA EJIDAL	

En caso de que el PROGRAMA requiera información adicional, deberá hacerlo del conocimiento a las IMF ACREDITADAS mediante circular, correo electrónico o en su caso en el portal del PROGRAMA, estableciendo plazos para la entrega de información y en su caso, para las modificaciones y/o adecuaciones, para el informe mensual, surtiendo efectos al día siguiente de su notificación o publicación.